NASA/TM-2013-216557 # Single-Pilot Workload Management in Entry-Level Jets Barbara K. Burian NASA Ames Research Center Shawn Pruchnicki San Jose State University Foundation Jason Rogers FAA Flight Deck Human Factors Research Laboratory Bonny Christopher San Jose State University Foundation Kevin Williams FAA Flight Deck Human Factors Research Laboratory Evan Silverman San Jose State University Foundation Gena Dreschler Andy Mead Carla Hackworth Barry Runnels FAA Flight Deck Human Factors Research Laboratory Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA scientific and technical information (STI) program plays a key part in helping NASA maintain this important role. The NASA STI program operates under the auspices of the Agency Chief Information Officer. It collects, organizes, provides for archiving, and disseminates NASA's STI. The NASA STI program provides access to the NASA Aeronautics and Space Database and its public interface, the NASA Technical Report Server, thus providing one of the largest collections of aeronautical and space science STI in the world. Results are published in both non-NASA channels and by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA Programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services also include creating custom thesauri, building customized databases, and organizing and publishing research results. For more information about the NASA STI program, see the following: - Access the NASA STI program home page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA STI Help Desk at (301) 621-0134 - Phone the NASA STI Help Desk at (301) 621-0390 - Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 ## NASA/TM-2013-216557 # Single-Pilot Workload Management in Entry-Level Jets Barbara K. Burian NASA Ames Research Center, Moffett Field, California Shawn Pruchnicki San Jose State University Foundation Jason Rogers FAA Flight Deck Human Factors Research Laboratory Bonny Christopher San Jose State University Foundation Kevin Williams FAA Flight Deck Human Factors Research Laboratory Evan Silverman San Jose State University Foundation Gena Dreschler Andy Mead Carla Hackworth Barry Runnels FAA Flight Deck Human Factors Research Laboratory National Aeronautics and Space Administration Ames Research Center, Moffett Field, California ## **Acknowledgments** This work was sponsored by the Federal Aviation Administration: AFS-800, Flight Standards Service, General Aviation and Commercial Division, and funded through the Federal Aviation Administration: ANG-C1, Human Factors Division. Early work on the study and scenario design was supported by the Integrated Intelligent Flight Deck Project of NASA's Aviation Safety Program. As part of this study, we relied on the experience of two air traffic control Subject Matter Experts (SMEs) Art Gilman and Greg Elwood. In addition, we sought guidance during study design and data analysis from our Garmin G1000/Cessna 510 Citation Mustang aircraft pilot SME Dave Fry. Their expertise contributed greatly to this project. We thank Jerry Ball for programming the scenarios developed by NASA into the Cessna 510 Citation Mustang simulator, assisting with data collection, and trouble-shooting during the experiment. Our appreciation also goes to Kali Holcomb for her support with data collection and working behind the scenes during the experiment. Thank you is also due to Captain Randy Phillips (ret.) and Dr. Lynne Martin, who were centrally involved in the development of earlier versions of the experimental flight scenarios and associated task analyses. We are also grateful for the help extended by Dr. Durand Begault for his assistance in conducting the voice analyses for this study. Finally, we extend our sincere appreciation to the Cessna Mustang pilots who completed questionnaires and who served as participants in this study. Their desire to further the cause of aviation safety, their willingness to participate, and the insights they so generously shared were essential to the success of the study. We are very grateful. The use of trademarks or names of manufacturers in this report is for accurate reporting and does not constitute an official endorsement, either expressed or implied, of such products or manufacturers by the National Aeronautics and Space Administration #### Available from: NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076-1320 301) 621-0390 This report is also available in electronic form at http://www.sti.nasa.gov or http://ntrs.nasa.gov/ # Table of Contents | List of Figures | viii | |---|------| | List of Tables | ix | | Acronyms and Definitions | xi | | Executive Summary | 1 | | 1. Introduction | 2 | | 1.1 Jet Single-Pilot Workload | 3 | | 1.2 Approaches to Measuring Workload | 4 | | 1.3 Automation Use | 4 | | 1.4 The Current Report | 6 | | 2. Methods | 7 | | 2.1 Participants | 7 | | 2.2 Materials | 7 | | 2.2.1 Demographic questionnaire | 7 | | 2.2.2 Advanced avionics and automation questionnaire | 7 | | 2.2.3 Citation Mustang and G1000 Cockpit Set-up Preferences questionnaire | 8 | | 2.2.4 Flight bag materials | 8 | | 2.2.5 Flight briefing materials | 8 | | 2.2.6 Familiarization and experimental flight scenarios | 8 | | 2.2.7 Background chatter | 14 | | 2.2.8 Study scripts | 14 | | 2.2.9 Cessna Citation 510 Mustang flight simulator | 14 | | 2.2.10 Eye tracker | 17 | | 2.2.11 Instantaneous Self-Assessment (ISA) | 17 | | 2.2.12 NASA Task Load Index | 18 | | 2.2.13 Data Acquisition and Storage | 19 | | Audio recordings | 19 | | Video recordings | 19 | | Simulator data stream | 19 | | 2.2.14 Experiment's station | 19 | | 2.2.15 Pilot headsets | 19 | | 2.2.16 Debriefing interview | 21 | | 2.2.17 Task analyses | 21 | | 2.2.18 Concurrent task timelines | 21 | | 2.3 Design | 22 | | 2.4 Procedure | 22 | | 3. Data Management and Preparation | 24 | | 3.1 Simulator Flight Performance Data and Data Extraction | 24 | | 3.2 Graphs | 25 | | 3.3 Google Earth TM Plots | 28 | | 3.4 Flight Communication Transcription | | |---|---| | 3.5 Voice Analysis | | | 3.6 Video Data | , | | 4. Results | , | | 4.1 Participant Demographics | | | 4.2 Autopilot Use during the Experimental Flight | | | 4.3 Analysis of Workload and Task Management of Four En Route Events | , | | 4.3.1 Event 1: Interception of the Broadway (BWZ) radial | | | 4.3.1.1 Unscripted flight director failure | | | 4.3.1.2 Overall flight performance during Event 1 | | | 4.3.1.3 Automation use, flight path management, and the BWZ radial intercept | | | 4.3.1.4 Aircraft and FAR limitations | | | 4.3.1.5 Checklist and chart usage | , | | 4.3.1.6 Pilot demeanor and general workload management | | | 4.3.1.7 Pilot background and experience | | | 4.3.2 Event 2: Reroute and descent to meet a crossing restriction at a waypoint | | | 4.3.2.1 Overall flight performance during the event | | | 4.3.2.2 Automation use, flight path management, and the reroute with a crossing restriction | | | 4.3.2.3 Aircraft and FAR limitations | | | 4.3.2.4 Checklist and chart usage | | | 4.3.2.5 Pilot demeanor and general workload management | | | 4.3.3 Event 3: Expedited descent | , | | 4.3.3.1 Automation use, flight path management, and the expedited descent | | | 4.3.3.2 Pilot and aircraft performance | | | 4.3.3.3 Aircraft and FAR limitations | | | 4.3.3.4 Checklist and chart usage | | | 4.3.3.5 Pilot behavior and general workload management | | | 4.3.4 Event 4: Communication assistance for a lost pilot | , | | 4.3.4.1 Overall flight performance during the event | , | | 4.3.4.2 Automation use, flight path management, and accomplishment of Event 4 tasks | | | 4.3.4.3 Aircraft and FAR limitations | | | 4.3.4.4 Checklist and chart usage and PFD and MFD displays | | | 4.3.4.5 Pilot demeanor and general workload management | , | | 4.3.4.6 Pilot background and experience | | | 4.4 Voice Analyses across the 4 High Workload Events | | | 4.5 Overall Performance across the 4 High Workload Events | | | 5. Discussion | | | 5.1 Participants | | | 5.2 Workload Management | | | 5.3 Automation Use | | | 5.4 Successful Task Completion and Errors | 84 | |--|-----| | 5.5 Study Limitations and Recommended Future Studies | 87 | | 5.6 Recommendations for Workload Management and Automation Use | 88 | | 6. Conclusions | 90 | | References | 91 | | Appendix A:
Demographic Data Questionnaire | 97 | | Appendix B: Advanced Avionics and Automation Questionnaire | 101 | | Appendix C: Citation Mustang and G1000 Cockpit Set-up Preference Questionnaire | 103 | | Appendix D: Pilot Briefing Package | 111 | | Appendix E: Post-Study Interview Questions | 125 | | Appendix F: Observed "Best Practices" and Other Things to Consider | 129 | # List of Figures | Figure 1. Familiarization scenario route of flight | 10 | |---|----| | Figure 2. Experimental Leg 1 scenario route of flight | 12 | | Figure 3. Experimental Leg 2 scenario route of flight | 13 | | Figure 4. Excerpt of the familiarization scenario script | 15 | | Figure 5. Cessna Citation Mustang flight simulator and projection system | 16 | | Figure 6. Simulator G1000 avionics suite and out-the-window view | 16 | | Figure 7. Experimenter's station | 20 | | Figure 8. Researchers and ATC at the experimenter's station | 20 | | Figure 9. Sample portion of a Concurrent Task Timeline | 22 | | Figure 10. Excel spreadsheet produced for eleven specific flight parameters | 26 | | Figure 11. Stacked graphs of simulator data | 27 | | Figure 12. Example flight trajectory plotted in Google Earth TM | 28 | | Figure 13. Flight path trajectory with additional aircraft data selected | 29 | | Figure 14. Sample flight communication transcription | 30 | | Figure 15. Four camera views of Cessna Mustang simulator cockpit | 31 | | Figure 16. ATC dynamic navigation map and flight parameter display | 32 | | Figure 17. Time required to complete expedited descent as a function of AP use | 59 | | Figure 18. ISA workload rating during expedited descent as a function of AP use | 59 | | Figure 19. ILS or LOC Rwy 25 approach to KHSP | 66 | | Figure 20. Participant ratings of performance across five major tasks | 79 | # List of Tables | Table 1. Experimental Flight ISA Rating Prompts | |--| | Table 2. Experimental Flight NASA TLX Task Rating Events | | Table 3. Sample Flight Simulator Variables | | Table 4. Participant Flying History | | Table 5. Personal Experience with Advanced Avionics and Automation | | Table 6. Expected Strategies for Programming the BWZ Radial Intercept | | Table 7. Errors Committed during High Workload Event 1 | | Table 8. Sequences of Lateral AP Modes used by Participants during Event 1 | | Table 9. Sequences of Vertical AP Modes used by Participants during Event 1 Climb | | Table 10. Strategies for Setting Up the BWZ 208° Radial Intercept | | Table 11. Pilot Flying History in Hours by Major Task, Success Status, and Experience of FD Failure | | Table 12. ISA and NASA RTLX Ratings by Major Task Success Status and Experience of FD Failure | | Table 13. Correctly Copying Reroute Clearance | | Table 14. Errors Committed during Event 2 | | Table 15. Descent Performance in Event 2 | | Table 16. Time Required for Programming Reroute and Descent to Meet the DQO Crossing Restriction | | Table 17. Pilot Demographics by Problems Encountered with the Reroute or Meeting the Crossing Restriction at DQO | | Table 18. RTLX Workload Ratings for Event 2 | | Table 19. Autopilot Modes Used during Expedited Descent | | Table 20. Timing of Autopilot Re-Engagement | | Table 21. Time Lapsed for Participant Response and Altitude Gained prior Aircraft Descent | | Table 22. Pilot Participant TLX-Ratings of the Expedited Descent Procedure | | Table 23. Errors Committed during High Workload Event 4 | | Table 24. Relationship of Timing of Approach Briefing and Programming to Encountering Difficulties in Programming or Conduction the ILS Runway 25 Approach into KHSP | | Table 25. Lower Left PFD Inset Map Configurations | | Table 26. Pilot Demographics by Problems Encountered with the Crossing Restriction and Instrument Approach | | Table 27. NASA RTLX Ratings by Problems Encountered with the Crossing Restriction 15 nm before MOL | | Table 28. ISA and NASA RTLX Ratings for the Lost Pilot Scenario by Problems Encountered with the Crossing Restriction and Instrument Approach | | Table 29. ISA and NASA RTLX Ratings by Problems Encountered with the ILS or | | |---|----| | LOC Rwy 25 Instrument Approach into KHS | 74 | | Table 30. Fundamental Frequency Descriptive Statistics | 75 | | Table 31. Articulation Rate Descriptive Statistics | 76 | | Table 32. Success in Accomplishing Major Tasks in the Four High Workload Events | 78 | # Acronyms and Definitions | 3D | 3 dimensional | | | | | | |---------|---|--|--|--|--|--| | AC | Advisory Circular | | | | | | | AC_ID | aircraft identifiers | | | | | | | ADDS | Aviation Digital Data Service | | | | | | | AFM | aircraft flight manual | | | | | | | AGL | above ground level | | | | | | | AIM | Aeronautical Information Manual | | | | | | | AIRMETS | airmen's meteorological advisories | | | | | | | ALAR | approach and landing accident reduction | | | | | | | ANC | aviate-navigate-communicate | | | | | | | AOM | aircraft operating manual | | | | | | | AOPA | Aircraft Owners and Pilots Association | | | | | | | AP | autopilot | | | | | | | ARTCC | Air Route Traffic Control Center | | | | | | | ASOS | Automated Surface Observation System | | | | | | | ATC | air traffic control | | | | | | | ATIS | Automated Terminal Information Service | | | | | | | ATP | airline transport pilot | | | | | | | AWOS | Automated Weather Observing System | | | | | | | b/t | between | | | | | | | BWZ | Broadway | | | | | | | C510-S | Cessna Citation Mustang | | | | | | | CAMI | Civil Aerospace Medical Institute | | | | | | | CFIT | controlled flight into terrain | | | | | | | CFR | Code of Federal Regulations | | | | | | | CRM | Crew Resource Management | | | | | | | CSV | comma separated values | | | | | | | CTA | Cognitive Task Analysis | | | | | | | CTTs | concurrent task timelines | | | | | | | DH | decision height | | | | | | | DIS | distance | | | | | | | DME | distance measuring equipment | | | | | | | ELJs | entry-level jets | | | | | | | EMRRS | Enhanced Mission Record and Review System | | | | | | | ETA | estimated time of arrival | |--------|---| | FAA | Federal Aviation Administration | | FAF | final approach fix | | FARs | Federal Aviation Regulations | | FL | flight level | | FLC | flight level change | | FMS | flight management system | | FPL | flight plan | | FPM | feet per minute | | FSF | Flight Safety Foundation | | FSI | Flight Safety International | | G/A | go around | | GA | general aviation | | GPS | Global Positioning System | | HDG | heading mode | | Hz | hertz (a unit of frequency equal to one cycle per second) | | IAF | initial approach fix | | ICAO | International Civil Aviation Organization | | IF | intermediate fix | | IFR | instrument flight rules | | ILS | instrument landing system | | IMC | instrument meteorological conditions | | IR | infrared | | ISA | Instantaneous Self-Assessment | | KCSM | Clinton-Sherman Airport (OK) | | KHSP | Ingalls Field, Hot Springs (VA) | | KML | Keyhole Markup Language | | KMTN | Martin State Airport (near Baltimore, MD) | | KOKC | Will Rogers World Airport (Oklahoma City, OK) | | KTEB | Teterboro Airport (NJ) | | kts | knots | | LAN | local area network | | LINE | line number variable | | LOC | local | | LOSA | Line Operations Safety Audit | | MDA | minimum descent altitude | | METARs | meteorological aerodrome report | | | | | MFD | multi function display | |---------|---| | MOE | margin of error | | MSL | mean sea level | | MTS | Movable Type script | | NASA | National Aeronautics and Space Administration | | NAV | navigation mode | | NextGen | Next Generation Air Transportation System | | NMT | not more than | | NOAA | National Oceanic and Atmospheric Administration | | NOTAMs | Notices to Airmen | | NTSB | National Transportation Safety Board | | NTSC | National Television System Committee | | OTW | out-the-window | | PFD | Primary Flight Display | | PIREPs | pilot reports | | PIT | pitch mode | | POM | pilots operating manual | | PTS | Practical Test Standards | | QRH | quick reference handbook | | RNAV | area navigation | | ROL | roll mode | | RTLX | raw NASA Task Load Index scores | | Rwy | runway | | SDHC | Secure Digital High Capacity | | SIGMETS | significant meteorological advisories | | SMEs | subject matter experts | | SRM | Single-Pilot Resource Management | | TAFs | terminal area forecasts | | TAS | true airspeed | | TDZ | touchdown zone | | TDZE | touchdown zone elevation | | TERPS | Terminal Instrument Approach Procedures | | TLX | Task Load Index (NASA) | | UNK | unknown | | VBA | Visual Basic for Applications | | VFR | visual flight rules | | VLJs | very light jets | | VMC | .visual meteorological conditions | |-----------|--| | VOR | very high frequency omni directional radio range | | V_{ref} | .landing reference speed | | VS | vertical speed | | WAV | .Waveform Audio File format | | WPT | waypoint | | WQXGA | .wide quad extended graphics array | # Single-Pilot Workload Management in Entry-Level Jets Barbara K. Burian¹, Shawn Pruchnicki², Jason Rogers³, Bonny Christopher², Kevin Williams³, Evan Silverman², Gena Drechsler³, Andy Mead³, Carla Hackworth³, Barry Runnels³ ## Executive Summary Researchers from NASA Ames Research Center's Flight Cognition Lab and the FAA's Flight Deck Human Factors Research Laboratory at the Civil Aerospace Medical Institute (CAMI) examined task and workload management by single pilots in very light jets (VLJs), also called entry-level jets (ELJs). Fourteen certificated Cessna Citation Mustang (C510-S) pilots flew an experimental flight with
two legs involving high workload management under instrument flight rules (IFR) in a Cessna Citation Mustang ELJ level 5 flight training device⁴ at CAMI. Eight of the pilots were Mustang owner-operators and the other six flew the Citation Mustang as part of their jobs as professional pilots. In addition to the Cessna Citation Mustang simulator, data collection included the use of a non-invasive eye tracker (mounted to the glare shield), instantaneous self-assessment of perceived workload, NASA Task Load Index (TLX) workload measures, researcher observations, final debriefing interviews, and three questionnaires: Cockpit Set-up Preferences; Demographics; and Automation Experiences and Perceptions. This exploratory study of VLJ/ELJ single-pilot workload management and automation use was conducted to answer the following questions: - How do single pilots in small jets manage their workload? - Where do they have problems managing their workload and what might be some reasons why? - Are there any workload management approaches that might be characterized as "best practices" and if so, why? - How do automation and advanced technologies help or hinder single-jet pilots in their workload management and what might be some reasons why? This study was also intended to generate baseline data to be used relative to future NextGenoriented studies. ³ FAA Flight Deck Human Factors Research Laboratory. ¹ NASA Ames Research Center. ² San Jose State University. ⁴ Although technically a flight training device, for simplification it will be referred to as a "simulator" in this report. Because of the complex nature of the study and the substantial amount of data analysis required, overall analysis of the data was separated into phases. The analyses described in this report pertain to the management of workload, completion of tasks, and automation use by single pilots flying ELJs during four scripted high workload events occurring during climb out and the en route phase of flight. The four high workload events analyzed were: - 1. Setting up the automation to intercept the 208° Broadway (BWZ) radial following the completion of the departure procedure out of Teterboro, New Jersey (KTEB) in leg one. - 2. Programming a reroute while at cruise and meeting a waypoint crossing restriction on the initial descent from cruise in leg one. - 3. The completion of an expedited descent to accommodate another aircraft with an emergency in leg two. - 4. Descent to meet a crossing restriction prior to a waypoint and preparation for the approach into Hot Springs, Virginia (KHSP) while facilitating communication from a lost pilot who was flying too low for air traffic controllers to hear. Approximately two thirds of the major tasks in the four events were accomplished by the participants without any difficulties. Participants who were successful or encountered no problems in accomplishing a task tended to rate their performance much higher than those who were unsuccessful or did have problems, often by a substantial margin. We found no differences in performance due to pilot age or pilot type (owner-operator or professional pilot). Furthermore, we found a significant effect on task performance success related to hours of experience only for the first event. Some type of error using the G1000 avionics was at the root of the problem for most participants who had difficulty accomplishing one or more of the tasks. All participants committed a variety of errors during all four high workload events (e.g., readback error, airspeed violation), but most were not directly related to overall task success. Implications of the findings are discussed, and techniques demonstrated by our participants that we have characterized as "best practices" have been identified. Recommended strategies for automation use and countermeasures to task overload and workload breakdowns have also been provided. ### 1. Introduction The development and production of personal jets such as entry level jets (ELJs) and very light jets (VLJs) have made a wider range of operations and missions available to private and professional pilots alike. Private, corporate, and charter pilots can now fly higher and faster than ever before. These jets, as with some of their slightly larger brethren, are typically certified for single-pilot operations as well as for operation by crews of two pilots. The automation and advanced technology aboard these aircraft are essential features that make flight by single pilots possible. However, automation and advanced technology are not a panacea. The design of glass cockpit systems currently used in these aircraft places a heavy cognitive load on the pilot in terms of long-term, working, and prospective memory; workload and concurrent task management; and developing correct mental models as to their functioning (Burian & Dismukes, 2007, 2009). These cognitive demands have been found to have a direct relationship to pilot errors committed during flight (Dismukes, Berman, & Loukopoulos, 2007). Burian (2007) found a significant correlation between poor workload and time management (i.e., poor crew and single-pilot resource management, which are abbreviated CRM and SRM, respectively) and problems using advanced avionics. Additionally, almost two-thirds of the accident reports she analyzed involved at least one of six different cognitive performance problems (e.g., distraction, memory problems, risk perception). She found that these problems were experienced at similar rates by pilots flying professionally and those flying for personal reasons. Thus, workload management is a crucial aspect of SRM. Best practices for single-pilot flight task and workload management must be better understood within the current operating environment and beyond, as we move to an era of optimizing the National Airspace System as outlined in NextGen concepts (FAA, 2012). The accessibility of these ELJs to owner-operators, who may fly less frequently than professional pilots, compels an examination of their proficiency in task and workload management, in addition to that demonstrated by professional pilots who fly these jets more regularly (National Business Aviation Association, 2005). ## 1.1 Jet Single-Pilot Workload An individual has to dedicate finite cognitive and physical resources towards performing any given task. Some of these resources include visual and auditory attention, working memory, and vast stores of declarative and procedural knowledge stored in long-term memory (Anderson, 2000). Higher order cognitive processes such as decision-making and reasoning will be required for determining strategies to properly prioritize and perform tasks. Energy is also required to perform tasks, both mental and physical. Cognitive resources have been conceptualized in various ways, including as a singular shared resource or as multiple resources dedicated to specific modalities, such as vision or hearing (Wickens, 2008). Workload can also be associated with interrupting discrete tasks that take resources away from ongoing tasks. Within aviation, there are a number of discrete tasks that can interrupt the ongoing tasks associated with the aviate-navigate-communicate (ANC) task prioritization scheme. When individuals perform a visually-intensive interrupting task, such as searching their surroundings for obstacles or inbound traffic, they have fewer cognitive resources to attend to ongoing tasks such as navigating along a predetermined flight path. When ATC contacts an aircraft and provides a reroute instruction, that interruption requires that pilots devote auditory resources as they listen, and reduces available visual resources as they write down the new clearance. When programming the new route, pilots' visual resources are narrowly allocated toward the multifunction display (MFD) and memory resources are taxed as they recall the procedure for inputting new waypoints. The constant stream of interrupting and ongoing tasks requires that pilots shift attention among them in an intricate dance commonly referred to as multitasking or concurrent task management (Chou, Madhaven, & Funk, 1996; Hoover & Russ-Eft, 2005; Loukopoulos, Dismukes, & Barshi, 2003). However, when performing multiple tasks there is a decrement in performance caused by the time required to switch between tasks (Gopher, Armony, & Greenshpan, 2000). Pilots must recall what other tasks are waiting to be performed or where they left off when returning to an interrupted task. Thus, research has found a tendency to delay switching tasks because of the challenges involved (Wickens & Hollands, 2000). In modern crewed operations, two pilots divide the workload between them. One pilot may be managing the entry of waypoint information, while another is communicating with ATC. The result is that fewer cognitive resources are drawn from any single crewmember. In single-pilot operations, however, all of the workload must be managed alone. Part of the workload management task for the single pilot is to determine how to best use outside resources, such as cockpit automation, to help complete flight tasks (Burian & Dismukes, 2007, 2009). As described below, cockpit automation is a boon to the single pilot in accomplishing many flight tasks but one that comes with a cost. Pilots must first tell the automation what to do, through programming, and then carefully monitor it to make sure it does what the pilot intended (Roscoe, 1992). At first, it might seem reasonable to conclude that the addition of advanced technology liberates the pilot by taking over the role of a second pilot. However, the automation that is currently available is unable to completely fulfill that role. Automation generally cannot recognize when an error has been made, respond to ATC instructions, reset the altimeter, and it cannot recognize when the pilot needs assistance. Single-pilot operations, therefore, introduce a single point of failure in an aircraft (Deutsch & Pew,
2005; Schutte et al., 2007). ## 1.2 Approaches to Measuring Workload The study of workload has resulted in the development of several instruments and measures. Often these instruments measure one's perception of how difficult a particular task is to perform. The information gained can be used with other, less subjective, data to improve training, procedures, or device interfaces to reduce workload. One of the most well-known instruments is the NASA Task Load Index (Hart & Staveland), more commonly known as the NASA-TLX, or simply TLX. The TLX is an instrument that originally had two main steps. The first assesses the perceived difficulty of a task along six subscales: mental demand, physical demand, temporal demand, performance, effort, and frustration level. The second component weights the importance of each subscale to account for individual differences to compute a final TLX score (Hart & Staveland, 1988; Hart, 2006). Over the years, the TLX has been implemented in a variety of ways. One of the variations has included using the unweighted scores for each of the subscales, thereby eliminating the need to complete a secondary rating scale. The result simplifies the analysis procedure for the researcher and makes the scale easier to complete for the respondent without sacrificing measurement sensitivity. This approach is referred to as Raw TLX, or simply RTLX (Byers, Bittner, & Hill, 1989; Hart, 2006; Miller, 2001). Another subjective measure of workload is the Instantaneous Self-Assessment (ISA) technique (Castle & Legget, 2002). The ISA, unlike the TLX, is a unidimensional measure of workload. ISA measures consist of a rating on a scale of one (low) to five (high) of the perceived level of workload, as well as the respondents' reaction time to provide the rating. The ISA has the advantage of being quick to administer and is minimally intrusive, unlike the TLX (Castle & Legget, 2002; Farmer & Brownson. 2003; Miller, 2001). Cognitive Task Analysis (CTA) is an amalgam of techniques to assess performance for a task or set of tasks. CTA commonly uses direct observation of behaviors of interest, as well as interviews to glean information about the behaviors or thought processes of individuals while they attempt to perform a task (Clark, Feldon, vanMerrienboer, Yates, & Early, 2008). ### 1.3 Automation Use The amount and sophistication of technology in aircraft have increased dramatically over the past few decades, and it is important to understand the varying roles that advanced automation, in particular, can play. First, it can act as a substitute, replacing a function the human operator would normally perform. Such is the case when an autopilot controls pitch and roll and flies a holding pattern, and when automation calculates descent points, rates, and speeds, assists with fuel management, and performs wind corrections (Casner, 2003; Hinton & Shaugnessy, 1984). Second, it can play the role of an augmenter by providing active assistance to the pilot's actions in the form of envelope protection. Third, automation can aid pilots by collecting, integrating, and presenting information about aircraft systems, airspace, traffic, and weather. For a successful flight, pilots must be able to delegate tasks to automation to reduce their own workload so that they may free up time and cognitive resources to focus on tasks that require higher-level thinking and decision making (Palmer, Rogers, Press, Latorella & Abbot, 1994). Although there are many benefits to introducing advanced automation into general aviation cockpits, it is not without drawbacks (Aircraft Owners and Pilots Association, 2007). The automation will only do what it is programmed to do, including fly the aircraft into the ground. There are many cases of this in general and commercial aviation. For example, a Beechcraft A-36 Bonanza crashed outside of Chapel Hill, N.C., after the pilot was unable to turn the autopilot off and subsequently impacted terrain while trying to perform an emergency landing with full nose-down elevator trim (NTSB, 1992). The investigation revealed that the pilot would have been required to apply 45 lbs. of aft stick force, necessitating the use of both hands, to counteract the nose-down trim forces of the autopilot and maintain level flight. It is also crucial that pilots constantly monitor the automation to ensure it is doing what is intended. In addition, pilots need to know what to do if the system is not performing as desired. Sometimes the pilot makes a programming error and the corrective action involves entering in the proper programming (i.e., re-programming). In other situations, abnormal or emergency procedures exist that the pilot must remember and/or access. In the Chapel Hill accident, a procedure to counteract a runaway trim/autopilot malfunction existed and could have likely prevented the fatal accident. In this circumstance, however, the pilot may not have had time or been able to physically access the procedure while struggling with an autoflight system that would not disconnect. Stress may also have impaired his ability to recall that the procedure was even available. Modern glass cockpits in general aviation aircraft are able to present more information in the same amount of space than traditional round dial gauges. They also integrate information related to aircraft control, communication, and navigation (Air Safety Institute, 2012; NTSB, 2010) as well as allowing easier monitoring of systems, more efficient flying, and improved situation awareness (Billings, 1997; Zitt, 2006). Although glass cockpits and automated systems are able to provide large amounts of information and assist in flying the aircraft, many suggest that pilot workload has not decreased; it has simply changed in nature (Hoh, Bergeron, & Hinton, 1983; Howell & Cooke, 1989; Wiener, 1988). For example, the pilot's task has shifted from total active controller of the aircraft to supervisory controller over the automated systems, which requires that the pilot know how the automated system operates in order to be able to understand, predict, and manipulate its behavior (Sarter, Woods, & Billings, 1997). If the automated systems suggest a potentially dangerous action, it is important that pilots are able to recognize and disregard the suggested action. Layton, Smith, and McCoy (1994) found that computer generation of a suggestion or recommendation significantly impacted the operator's decision even if, unbeknownst to the operator, the recommendation was poor and had potentially harmful consequences. Increased cognitive workload with higher levels of automation may be a function of an increasing memory burden, with pilots having to remember how and what the machine was programmed to do, and what it is supposed to be doing over long periods of time. Increasing memory burden requires pilots to use prospective memory, in which they must remember to remember when to perform a task whose execution must be delayed. In the meantime, unrelated tasks are performed, which increases the possibility that pilots will forget to complete the delayed task when it is time to do so (Dismukes, 2010). Furthermore, although automated systems are able to perform procedural and predictable tasks, it is the human operator who is ultimately responsible for tasks requiring inference, judgment, and decision making. When pilots get overloaded with information their situation awareness, judgment and decision making become impaired (Burian & Dismukes, 2007). Mode awareness is the ability of an operator to track and anticipate the behavior of an automated system (Sarter & Woods, 1992). A moded system is one that produces different behaviors depending on which mode is currently in use (Casner, 2003). A major factor in the safe use of automation lies with the operator knowing what is happening and why. Pilots must be able to evaluate the automation's intentions through its actions and performance. Mode errors typically occur because the automation interface fails to provide the user with salient indications of its status and behavior (Sarter & Woods, 1995). It is important for manufacturers of airplanes with glass cockpits to ensure that pilots are provided the necessary cues to understand what mode is in use and how to address issues pertaining to possible mode confusion (GAMA, 2005). The design of modern glass cockpits must take into account how many buttons are feasibly able to be placed on the glass panel and how many different layers of menus within those buttons can be used until the pilot becomes confused (GAMA, 2000, 2005). With glass cockpits having layered menus and softkeys that do different things depending on previous button presses, there is a greatly increased demand on memory and attention (Burian & Dismukes, 2007). An NTSB (2010) report on the introduction of glass avionics found that complex integration of data and confusion caused by multiple display modes are some of the leading causes of glass panel accidents. With increased levels of automation, it is vital that pilots avoid becoming complacent in the cockpit and are constantly ensuring that the system is providing the desired action. Wiener (1981) defines complacency as a psychological state characterized by a low index of suspicion that results from working in highly reliable automated environments. It has been established that automation use can lead to complacency in monitoring and a decrease in mode awareness (Parasuraman, Molloy & Singh, 1993; Sarter & Woods, 1995). There is also evidence for the role of personality in automation use as well. In a study conducted by Prinzel (2002), it was demonstrated that self-efficacy (i.e., the belief in oneself as competent and capable) is a moderating variable when identifying pilots who are likely to succumb to automation-induced complacency. Those with low self-efficacy were more likely to suffer from complacency-induced errors. ## 1.4 The Current Report This
report focuses on ELJ single-pilot workload strategies and performance during four high workload events that occurred during the climb out and en route portions of flight. Performance was evaluated against airline transport pilot and instrument rating practical test standard criteria (FAA, 2008a, 2010) as well as the successful completion of the scripted tasks. Because this was an exploratory study, instead of developing a number of detailed hypotheses to test, we designed situations that we believed would increase workload and embedded them in experimental scenarios for our study participants to fly. These scenarios involved flight in the relatively demanding operational environment of the U.S. east coast corridor from the New York City area through and to the southwest of Washington, D.C. We were interested in learning about how single-pilots flying an ELJ manage their workload and use automation in such an environment. We were interested in examining problems they encountered, determining possible reasons why, and identifying strategies for task management and automation use that worked out particularly well (i.e., "best practices"). We also wished to gather baseline information on single-pilot operational behavior for reference in future studies. The data from the current study provided an opportunity to begin constructing a model of normative behavior and workload management strategies involved in single-pilot jet operations. #### 2. Methods ## 2.1 Participants The FAA Airmen Certification Branch provided the names of all pilots who possessed a C510-S type rating at the time of our request. From that list, 321 pilots were identified as living in the contiguous 48 United States of America. These pilots were mailed recruitment letters briefly describing the study and invited them to contact the NASA Ames Research Center's Human Systems Integration Division Testing and Participant Recruitment Office if they were interested in participating. One hundred one pilots responded and were sent, via email, a copy of the NASA Informed Consent form and three questionnaires: 1) Demographics; 2) Advanced Avionics and Automation; and 3) Schedule Availability. Forty-six pilots (3 females and 43 males) returned the completed questionnaires and 14 male pilots were selected for participation in the simulation portion of the study. Participation in the study was voluntary and pilots were allowed to terminate their participation in the study at any time, though none chose to do so. They were paid a rate of \$50.00 per hour of participation and were reimbursed for all travel costs and provided a per diem for the cost of meals. #### 2.2 Materials ## 2.2.1 Demographic questionnaire Background information was solicited from potential participants to screen for pertinent flight certification and history that was essential for the study. A portion of this information was used to identify potential participants representing the population of interest (Mustang owner-operators), as well as others (i.e., professional pilots) who flew the experimental scenarios in the simulator. In addition to the type of flying performed and hours of experience, participants were asked to rate their experience and perceived skill levels regarding the use of various avionics packages and cockpit technologies such as the Garmin G1000TM and autoflight systems. As indicated earlier, 46 participants completed the demographics questionnaire, which can be referenced in Appendix A. ## 2.2.2 Advanced avionics and automation questionnaire An advanced avionics and automation questionnaire was also completed by 46 participants. This questionnaire was designed to gather information with regard to participant attitudes toward advanced technologies such as glass cockpits/primary flight displays and multifunction displays. The participants were polled on which features they preferred most and least, as well as on issues related to advanced avionics and automation design, functionality, use, training, and maintaining proficiency, among other things. The questionnaire can be found in Appendix B. ## 2.2.3 Citation Mustang and G1000 Cockpit Set-up Preferences questionnaire The 14 pilots who participated in the simulator portion of the study completed a questionnaire to indicate their preferred Garmin G1000 default settings. This information was then used to set up the G1000 in the study simulator prior to their session to match those settings in the actual aircraft that they flew. For example, temperatures on the G1000 displays can be expressed in degrees Celsius or degrees Fahrenheit. Similarly, pilots can choose among 12 different variables, such as distance (DIS), estimated time of arrival (ETA), and true airspeed (TAS), for display in four fields at the top of the G1000 multifunction display (MFD). The Citation Mustang and G1000 Cockpit Set-up Preferences questionnaire can be seen in Appendix C. ## 2.2.4 Flight bag materials A flight bag was provided for pilots to use during their flights in the simulator. Items in the flight bag included a knee-board with paper; pencils and pens; three different types of flashlights; colored sticky tabs; a stopwatch/timer; a baseball cap; current visual flight rules (VFR) sectional and terminal charts; current paper Jeppesen high and low altitude instrument flight rules (IFR) en route navigation charts; complete Jeppesen Airway Manuals with current paper departure, arrival, and approach plates; and current Airport and Facilities Directories. Pilots were allowed to take as much or as little of the flight bag materials with them into the simulator as desired. However, once the scenario began, pilots were not allowed to leave the simulator to retrieve flight bag materials they had left behind in the pre-flight briefing room. ## 2.2.5 Flight briefing materials Prior to each scenario, pilots were provided with a binder of briefing materials (see Appendix D). Each binder included: - The purpose of the flight, airports of departure and destination, the current date, proposed time of departure, aircraft location on the field at the departure airport, and planned aircraft parking at the destination airport. - A departure airport diagram (downloaded from the Web) with the aircraft's location indicated. - A completed flight plan on FAA Form 7233-1. - A navigation log. - Completed weight and balance information, including a weight and balance diagram. - A complete weather briefing package including an area forecast and synopsis, current satellite conditions, significant meteorological advisories (SIGMETs) and airmen weather advisories (AIRMETs), weather and sky conditions, pilot reports (PIREPs), meteorological aerodrome reports (METARs), and terminal area forecasts (TAFs) and radar returns for departure and destination airports, winds aloft forecast for the route of flight, en route METARs and terminal area TAFs, and a complete set of Notices to Airmen (NOTAMs). Some of this material was downloaded (and modified as necessary) from the National Oceanic and Atmospheric Administration (NOAA) Aviation Weather Center Aviation Digital Data Service (ADDS) on a day with similar conditions as that in the scenarios (see http://www.aviationweather.gov/adds/). ## 2.2.6 Familiarization and experimental flight scenarios With the help of a Cessna Citation Mustang and other jet pilot subject matter experts (SMEs) and in consultation with ATC SMEs, two flight scenarios were designed for use in this study. The first flight was developed so that participants could become familiar and comfortable with the research environment, including the simulator, the panel mounted eye-tracker, and the ISA measure (described below). The familiarization flight was an IFR flight lasting approximately 30 minutes from Clinton-Sherman Airport (KCSM) in Oklahoma, to Will Rogers World Airport in Oklahoma City, Oklahoma (KOKC). Pilots performed the same flight tasks that they would complete for the experimental flight, including reviewing the pre-flight briefing packet materials, pre-flight cockpit preparation, conducting a takeoff and an instrument departure, instrument en route navigation, communicating with ATC, and completing an instrument approach and landing. Although pilots were completing an IFR flight, the weather for the familiarization flight was visual meteorological conditions (VMC). The scenario was designed to produce relatively low workload although on two occasions the pilots were informed of traffic crossing their route of flight that was not a conflict (i.e., "not a factor") by ATC. Following the familiarization flight, the participants were asked if they had any questions and if they understood how to use the ISA device. No data from the familiarization flights were analyzed. Figure 1 illustrates the route of flight for the familiarization scenario. Figure 1. Familiarization scenario route of flight. The experimental flight consisted of two legs, each approximately one hour in length. Each leg was designed to include a number of high workload tasks that would be typical of the type experienced by pilots flying along the scripted routes. In the first leg, pilots departed from Teterboro Airport (KTEB) in New Jersey and landed at Martin State Airport (KMTN) just outside of Baltimore, Maryland. In addition to normal piloting tasks such as reviewing briefing materials and conducting en route navigation, the participants were confronted with the following high workload tasks and conditions: - TEB6 Departure off runway 24, KTEB. - Intercept the Broadway (BWZ) 208° radial. - In-flight reroute. - Meet a crossing restriction at a waypoint. - Hold at a waypoint. - RNAV (GPS) Rwy 33, circle to land Rwy 15 at KMTN. - IMC conditions throughout, although not down to minimums and no convective weather. - Traffic, although none was intended to be a factor for the participant pilots. After a break for lunch, lasting 30–60 minutes, pilots then completed the second leg of the
experimental flight in which they departed from Martin State Airport (KMTN) for a destination of Hot Springs/Ingalls Airport (KHSP) in Virginia. The high workload tasks and conditions of this leg included: - Radar vector departure from KMTN. - Expedited descent to accommodate another aircraft with an emergency. - The pop of the anti-skid circuit breaker approximately half-way through the scenario. - Meet a crossing restriction 15nm prior to a waypoint. - Asked to assist in relaying communication to a Washington Center controller from a lost pilot at the same time as meeting the crossing restriction and preparing for the approach and landing. - Perform the ILS or LOC Rwy 25 approach at KHSP. - Deal with a temporarily disabled aircraft on the runway at KHSP (typically by going around or performing the missed approach procedure). - IMC conditions throughout, although not down to minimums and no convective weather. - Traffic, although none was intended to be a factor for the participant pilots with the exception of the disabled aircraft at KHSP. Figures 2 and 3 illustrate the route of flight and major workload tasks for the experimental flight Legs 1 and 2, respectively. Figure 2. Experimental Leg 1 scenario route of flight. Figure 3. Experimental Leg 2 scenario route of flight. ## 2.2.7 Background chatter An essential part of pilot workload in busy airspace is attending to background chatter on the radio, in part to monitor for a call from ATC but also to be alert to surrounding aircraft activity in case there might be some effect upon one's own flight. An elaborate script of background chatter involving over 100 other aircraft was developed and recorded for use in this study (Burian, Pruchnicki, & Fry, 2013). Unfortunately, unanticipated problems were experienced with the simulator audio system and we were unable to use it. We did, however, have a few occasions where "other pilots," such as the "lost pilot" during the second leg of the experimental flight, interacted with ATC and with the study pilots over the radio during the three scenarios. All "other pilot" communications were scripted and performed by members of the research team in real time (i.e., not pre-recorded) as the scenarios unfolded. ### 2.2.8 Study scripts Detailed scripts were developed for all three study scenarios and were used to guide all communications from ATC and other pilots as well as the triggering of all events, such as the circuit breaker pop during the second leg of the experimental flight. The scripts included the following: aircraft location, active radio frequency, triggers for all ATC calls to the participant pilots (such as the aircraft's location), notes and alternate actions that may be necessary, a description of pilot tasks (to facilitate situation awareness among the ATC and researchers), and all exact communications from ATC and other (non-participant) pilots. An excerpt of the familiarization scenario script can be seen in Figure 4. All of the scripts developed for this study are included in their entirety in Burian, Pruchnicki, and Fry (2013). ## 2.2.9 Cessna Citation 510 Mustang flight simulator The flight simulator used in this study was a Frasca level 5 flight training device that features a realistic Mustang flight deck with a G1000 avionics suite, digital control loaders, and a high-fidelity digital surround sound system that accurately replicates flight, engines, system, and environmental sounds. The out-the-window (OTW) display system included a 3D Perception 225 degree (lateral angle) spherical projection screen that gave the pilot a realistic field-of-view. | | | | ht - Comm | - | | | | | | |------|----------------------------------|------------------------------------|--------------------------------------|---|--------------------------------------|--|---|---|--| | | Aircraft
Location | Active
Radio Freq. | Trigger | Alternate/
Notes | Pilot Task | ATC/ Flight Watch
Comms | Mustang Pilot (Study
Participant) Comms | | Recorded Comms
(ATIS, AWOS,
Background Chatter | | cl | XODY,
limbing to
1,000 ft. | 128.4
(Fort
Worth
Center) | Aircraft is at
AXODY | | Respond to
ATC Traffic
Call | "Citation 510C You have
crossing traffic at 4000,
right to left, 2 o'clock
and ten miles, a
Citation Sovereign." | | | | | | | | | exact
comms will
vary
depending
upon if pilot
sees traffic | | | (pilot acknowledges
traffic call - looks for
traffic) | | | | | | | | | | "Sovereign 36V, You
have crossing traffic at
XXXX feet climbing,
crossing left to right 10
o'clock and ten miles, a
Citation Mustang" | | | | | | | | | | | | | 36V has traffic | | | | | | | | monitor
level off at
11,000 ft | | | | | | ruis | е | | | | | | | | | | | n assigned
oute, 11,000 | | Aircraft is 15
nm before
LIONS | | Respond to
ATC Traffic
Call | "Citation 510C You have
crossing traffic at 8000,
right to left 2 o'clock
and five miles, an A320" | | | | | | | | | exact
comms will
vary
depending
upon if pilot
sees traffic | | | (pilot acknowledges
traffic call - looks for
traffic) | | | | | | | | | | "Frontier 1449, you have
crossing traffic at
11,000, left to right at
10 o'clock and 4 miles,
a Citation Mustang" | | | | | | | | | | | | | "Lookin' for the
little fella,
Frontier 1449" | | | | | | | | | | | | Will Rogers Oklahoma
City Airport Information
BRAVO 1655 Zulu
automated weather,
wind is 230 at 5 gustin
to 14, visibility 10 mile:
25,000 few,
temperature 30, dew | Figure 4. Excerpt of the familiarization scenario script. Six wide-quad-extended-graphics-array (WQXGA) (1920x1200) projectors were driven from six high-end Intel server class computers at 60 Hz. The projection screen used embedded sensors to detect the alignment, brightness, and edge blending quality of the projected images. The projection system was used to display high-fidelity MetaVRTM terrain imagery and 3D computer models of the airports that the pilots would encounter during the study. Pictures of the simulation environment can be seen in Figures 5 and 6. Figure 5. Cessna Citation Mustang flight simulator and projection system. Figure 6. Simulator G1000 avionics suite and out-the-window view. ## 2.2.10 Eye tracker Eye movements of participants were tracked using a FaceLabTM v5 system consisting of non-invasive cameras, IR emitters, and software from Seeing Machines, Inc. Camera set-up and calibration procedures were followed, as described in the FaceLab user manual, except where modified for use in the simulator cockpit. Specifically, the dual eye tracking cameras were mounted on the left-seat cockpit dash, above the level of the control yoke column without blocking the view of either the outside or the cockpit instruments. In addition, during calibration procedures, the pilot (rather than the experimenter) held the calibration target up to the camera while seated in the cockpit to ensure that the distance to the cameras were consistent and tailored for each pilot's height and seating position. Image quality, camera focusing, and calibration were confirmed by the experimenter on a computer laptop located just outside and below the left cockpit window and initially required 10-15 minutes. Recalibration of the eye-tracker took only a minute or less and was performed every time the participant re-entered the simulator cockpit following a break. Due to calibration errors, events in the simulated flight could not be related to tracked eye movements in a manner required for monitoring time-dependent cognitive workload; therefore, analysis of the eye tracking data was not possible. It is recommended that a system of video and audio time-event markers, called "time hacks," be included in future eye tracking/flight simulator studies. ### 2.2.11 Instantaneous self-assessment (ISA) The ISA device consisted of a small rectangular box with a red light at the top and five numbered buttons arranged vertically below it. Pilots were prompted to perform an instantaneous self-assessment of workload by pressing one of the five numbered buttons (with 5 being associated with "very high" workload and 1 meaning "very low" workload) when the red light was illuminated. Researchers controlled when the light would illuminate remotely from the experimenter's station. Once illuminated, the light would stay on for up to 60 s or until the participant pressed one of the numbered buttons. Prior to the familiarization flight, pilots were briefed on the use of the ISA rating system and were provided a printed card, retained for their reference during flight, which reiterated how the ISA was to be used and described the meaning for each ISA rating. Pilots were also informed verbally and in writing that making an ISA rating when prompted was secondary to any other task. They were instructed to only make the rating when they were able and to not make a rating at all if there was no break in their primary task during the 60 s that the ISA light was illuminated. Table 1 depicts checkpoints where participants were prompted to make an ISA workload rating during the two legs of the experimental flight. | Table 1. Experimental Flight ISA Rating Prompts | | | | | | |---|--|--|--|--|--| | | | | | | | | Leg 1 | Leg 2 | |
 | | | 2,000 foot level-off plus 60 s | Aircraft reaching 2,000 feet plus 60 s | | | | | | Heading change for BIGGY waypoint plus 60 s | Aircraft reaching 6,000 feet after expedited descent | | | | | | Reaching COPES waypoint | Aircraft reaching FL200 plus 60 s | | | | | | Initiation of descent from FL200 | Aircraft turning over CSN VOR plus 60 s | | | | | | Aircraft descending through 12,000 feet | Aircraft reaching MOL VOR | | | | | | Aircraft turns outbound after crossing JUGMO waypoint in the hold | Aircraft turning inbound over AHLER waypoint on the approach plus 15 s | | | | | ## 2.2.12 NASA Task Load Index Paper and pencil versions of the NASA TLX were administered immediately after Leg 1 and again after Leg 2. Pilots were asked to give ratings on each of the subscales for the flight overall, as well as for specific high workload tasks or phases of flight. The events for which participants completed a TLX for both legs of the experimental flight are shown in Table 2. | Table 2. Experimental Flight NASA TLX Task Rating Events | | |---|--| | Leg I | Leg 2 | | Leg 1 flight overall | Leg 2 flight overall | | KTEB 6 departure | KMTN departure | | Build course to intercept Broadway (BWZ) 208 radial | Immediate descent for emergency aircraft | | VNAV path to descent | Circuit breaker pop event | | Hold at JUGMO waypoint | Assist lost pilot | | RNAV (GPS) Rwy 33 Approach and circle to land Rwy 15 KMTN | Meet crossing restriction before MOL VOR | | | ILS Approach to KHSP | | | Deal with disabled aircraft and complete landing at KHSP | ### 2.2.13 Data acquisition and storage The Cessna VLJ Mustang simulator lab used three systems to digitally record and store audio, video, and simulator data streams. Each stream was recorded and analyzed independently. All data recording systems were managed and controlled at the operator station. *Audio recordings*: A Zoom H4n Handy Recorder™ was used to record and store high-fidelity audio recordings of cockpit, ATC, and experimenter communications as well as post flight interviews that were conducted with each participant. The Zoom H4n Handy Recorder stores audio information in 96Khz, 24-bit, MP3 digital audio files onto standard Secure Digital High Capacity (SDHC) memory cards. Additional audio recordings of pilot and ATC communications were achieved through a high-fidelity digital recording system which employed several devices that were networked together. These audio recordings were integrated into the video recordings, discussed below. *Video recordings:* Four Arecont Vision IRTM video cameras were specifically selected for their high resolution color image streams. Two of the Arecont cameras were mounted on tripods placed on each side of the simulator cockpit. The camera on the pilot side recorded the pilot's primary flight display (PFD). The camera on the co-pilot side recorded the pilot so participant well-being could be monitored as required by FAA and NASA Institutional Review Board protocol. A third camera was mounted at the aft of the simulator cab to record the MFD. The fourth camera was mounted inside the cockpit on the co-pilot's window pillar, and it recorded the co-pilot's PFD. All four cameras operated at 60hz National Television System Committee (NTSC) signal and were infrared (IR) sensitive. A PlexsysTM data recording system called Enhanced Mission Record and Review System (EMRRSTM) was used in the VLJ simulator lab to record, process, and store high-quality digital video streams. EMRRS was used to combine multiple audio, video, and data streams and store them on a PlexsysTM media storage server. The Arecont Cameras and sound mixer were connected to the PlexsysTM recording system through a network hub. EMRRS synchronized all the recorded streams for accurate time-stamped playback and real-time analysis. Additionally, it provided real-time observation of pilot activity during the recording, including pausing, rewinding, and replay of the media without disturbing the recording. **Simulator data stream:** The Frasca simulator features a data storage capability including 5159 variables. The variables are a recording of the state of the aircraft and the immediate simulated environmental conditions. The data are stored in a Frasca proprietary file format that is exported to standard, comma delimited, or comma-separated value (CSV) text files, which can be opened in a variety of spreadsheet programs. ## 2.2.14 Experimenter's station Researchers and air traffic controllers sat at the experimenter's station (see Figures 7 and 8) situated approximately 20 feet behind the simulator. Several monitors at the station allowed the researchers and ATC to monitor the progress of the flight and the feed from the video recorders in the cockpit. Researchers playing the role of "other pilots" and ATC wore headsets at the station and spoke on the radios by pressing a push-to-talk switch on the headset or audio system panel. ### 2.2.15 Pilot headsets Pilots were invited to bring and use their own headsets but none did. The simulator came with a set of lower-quality foam headphones that are not noise cancelling. They were used by one participant and resulted in some difficulty in hearing ATC communications. All the remaining participants used a Bose A20 noise-cancelling headset that we provided. Figure 7. Experimenter's station. The simulator and visual system can be seen in the background. Figure 8. Researchers and ATC at the experimenter's station. ## 2.2.16 Debriefing interview After a short break following the second leg of the experimental flight, a semi-structured debriefing interview of participants was conducted. We asked pilots about their overall impression of their experience for the day and if there were any tasks performed during the flights that increased their workload. In addition, we asked how they felt they managed their workload during the flights. For a complete description of the specific questions that were asked during the semi-structured interviews, see Appendix E. These interviews were recorded as WAV files on a digital audio recorder and were transcribed for later analysis. ## 2.2.17 Task analyses During the study design phase of this research, high level outlines of the two experimental flights were constructed (Burian, Christopher, Fry, Pruchnicki, & Silverman, 2013). These outlines included all the major tasks to be completed by the participants during those flights. Detailed tasks analyses were then conducted with the assistance of a SME who is knowledgeable about the G1000 and serves as an instructor and mentor pilot in the Cessna Citation Mustang. In these task analyses, the major tasks were broken down into subtasks, sub-sub-tasks, and so on until each step for the completion of a task was identified down to the level of pressing a button or turning a knob. To the extent possible, cognitive tasks associated with some of these physical tasks (e.g., "recall that ATC gave direction to report when reaching assigned altitude") were also included. These task analyses were developed to classify the correct way in which each task must be completed or—when multiple ways of accomplishing a task exist—classifying one way of accomplishing the scripted tasks that represents the correct action and a superior approach to workload management and task completion, as determined by our SME. The task analyses were used during data analysis when reviewing approaches to task completion and workload management employed by the study participants. The task analyses for the two experimental flights can be seen in their entirety in Burian et al. (2013). #### 2.2.18 Concurrent task timelines Following the completion of the task analyses for the two experimental flights, we developed Concurrent Task Timelines (CTTs) in which bars (or lines) representing the first three levels of tasks and sub-tasks included in the analyses were drawn relative to each other (the horizontal axis on the page indicates time; see Figure 9). The purpose of these timelines was to depict concurrent tasks in a format that indicted their expected length relative to each other. Again, our Cessna Citation Mustang SME assisted in the development of these timelines, which were used by researchers during the data analysis phase of the study for identifying and evaluating participant performance and workload management strategies. The complete CTTs for both experimental flights can be seen in Burian et al. (2013). Figure 9. Sample portion of a Concurrent Task Timeline. ### 2.3 Design This exploratory study of jet single-pilot workload management was observational in nature. As described earlier, detailed scripted flight scenarios which included a variety of typical but high workload tasks were developed, and pilots representing the population of interest agreed to fly the scenarios. Recently retired air traffic controllers who had experience directing traffic in the U.S. northeast corridor (where the experimental flights took place) were hired to play all the roles of ATC in the scenarios (e.g., ground controller, local controller, departure, center, etc.). #### 2.4 Procedure The evening before each of the participants was scheduled to complete the study, they met with one of the researchers to review the study procedures and purpose. Participants were given an opportunity to ask any questions, and they signed the FAA Informed Consent Form. They were given the flight briefing materials and associated charts and maps for the familiarization flight. Participants conducted whatever pre-flight planning they felt necessary for the familiarization flight that evening in their hotel rooms. Participants were told that they should both prepare for and fly the scenarios in the same ways as they normally did when flying in the real world. The following morning, participants were picked up from their hotel
rooms and driven to the simulator facility at CAMI. The pilots first completed a flight around the pattern at KOKC to begin getting familiar with the simulator environment. During this circuit (on downwind), pilots were cued to read a series of words printed on a card. This provided baseline audio data for use in later analyses of pilot voice communications and workload during the experimental flight. All pilot communications in the simulator (once their headset was on) were captured in WAV files. Tail numbers of the participant's own Mustang aircraft were used during all ATC radio communications throughout familiarization and experimental flights to further a sense of familiarity for the pilots in the simulation environment. Following the completion of the circuit at KOKC, pilots were given an opportunity to review the briefing materials for the familiarization flight from KCSM to KOKC and were provided the flight bag materials. Pilots then re-entered the simulator cockpit, were briefed on the use of the ISA, participated in the initial calibration of the eye-tracker, and flew the familiarization flight, which lasted approximately 30 minutes. Pilots were then provided a brief break, typically around 10 minutes, and were offered a choice of beverages and snacks. They were given the briefing materials for the experimental flights and were told that they could review the materials for both legs or only the first, whichever they preferred. The amount of time taken by participants to complete this pre-flight briefing varied according to whether both legs or only the first leg was briefed and ranged from 12 to 90 minutes. Those participants who only briefed the first leg took approximately 30 minutes to review the materials. When pilots expressed that they were ready, they flew the first leg of the experimental flight, which lasted approximately 60 minutes. In this flight, they departed from Teterboro, New Jersey (KTEB), with a destination of Martin State Airport (KMTN), near Baltimore, Maryland, during daylight hours in September on a moderate IMC day. The aircraft was fully fueled. Following cockpit setup and G1000 initialization, the flight was cleared to Martin State Airport via the Teterboro Six Departure. An IFR flight plan was filed and the departure weather consisted of rain and a slight crosswind at KTEB. Due to proximity to New York City, the departure procedure was complex. IMC was encountered during the initial climb. Once established en route with New York Center, radar vectors and route modifications were assigned. Altitude restrictions were applied as well to avoid simulated traffic conflicts in busy airspace. The flight evolved normally and was representative of a typical flight in the USA Northeastern Corridor. After handoff to Washington Center, and following a brief hold, the single pilot completed the RNAV (GPS) Rwy33 non-precision approach in marginal VFR conditions and circled to land on runway 15. After landing, the participant shut down the aircraft. At the completion of the flight, participants left the simulator, completed the NASA TLX measures for the first leg, and were then provided lunch. Following the lunch break, pilots were given an opportunity to review the briefing materials (or conduct a pre-flight briefing if not done earlier) for the second leg of the experimental flight. Participants' review of the second leg briefing material ranged from 4 minutes to 45 minutes and varied according to whether the second leg had been briefed earlier as part of the Leg 1 review. When pilots indicated they were ready, they flew Leg 2 of the experimental flight. In Leg 2, the participants departed from Martin State Airport (KMTN) with a destination of Ingalls Field at Hot Springs, Virginia (KHSP). This flight took place during daylight hours in September on a moderate IMC day. Following the cockpit setup and G1000 initialization, the aircraft was cleared to Ingalls Field via the radar vectors to PALEO, the Nottingham (OTT) VOR and then as filed. Runway 15 was in use for departure with an initial altitude assigned of 2,000' MSL. An IFR flight plan was filed for the KMTN departure and a slight crosswind existed. The departure procedure was straight out and simple, but the airspace in the D.C. Metroplex is complex. IMC was encountered during the initial climb, and altitude restrictions were applied to avoid traffic conflicts. During the climb to cruise altitude, the aircraft was instructed by ATC to descend immediately to accommodate another aircraft with an emergency. Once established en route with Washington Center, the flight evolved normally and was representative of a typical flight in the USA Northeastern Corridor. However, a relatively minor non-normal event occurred (the popping of a circuit breaker) which required reference to a non-normal procedure in the aircraft quick reference handbook (QRH). In the final third of the flight, the pilot was asked to assist with communication between Washington Center ATC and a pilot who was lost and flying too low to be heard by ATC. Upon receipt of the Automated Weather Observation System (AWOS) for KHSP, the pilot was instructed to prepare for a precision ILS approach with an expected break-out from the overcast at 600 ft above decision height (DH). As part of the experimental design, an aircraft landing prior to the participant's aircraft was temporarily disabled on the runway, forcing the participant to go around or complete a missed approach procedure. Following the second landing attempt, the pilot secured and shut down the aircraft NASA TLX measures for the second leg were then completed, and the participant was provided a short break before participating in the debriefing interview. At the completion of the debriefing interview, participants were thanked for their participation and provided a certificate and CAMI promotional pen as thank you gifts. Participants were reminded of reimbursement procedures for their travel expenses and were driven back to their hotels. ## 3. Data Management and Preparation This report focuses on single-pilot workload management and performance during four high workload events that occurred during the en route phase of flight from the completion of the departure procedure/ initial climb to the initiation of an instrument approach procedure. We spent several months downloading and organizing data from the simulator itself, the audio and video recordings, the ISA data, and the eye tracker data. CAMI personnel placed these data on external hard drives, some of which were shipped to NASA collaborators. We also transcribed the recorded debriefing interviews conducted with participants and recorded Mustang SME comments made while reviewing the recordings of the experimental flight. We also developed and populated four databases with information from three questionnaires and NASA TLX workload measures. NASA personnel shared updated documents outlining data to be analyzed, research questions to be answered, and hypotheses to be evaluated. Biweekly, weekly, and sometimes daily teleconferences were held among NASA and CAMI research team members to discuss data management and preparation, data analysis, findings, writing assignments (which were distributed among the team), and to edit this report. Because of the qualitative nature of much of the data and the large and distributed nature of the research teams, much more coordination and communication regarding the approach to data analysis was needed than is typically the case. ### 3.1 Simulator Flight Performance Data and Data Extraction The Frasca simulator included the capability of recording real-time flight data. The data stream contained 5,159 separate simulation variables sampled and recorded at a rate of 5Hz. Each sample constitutes a sequentially numbered "frame" in the data stream. These data included latitude, longitude, and altitude information, the status of cockpit controls and displays, simulated weather settings, aircraft attitude and airspeed, and the activation and values of specific G1000 settings (e.g., barometric pressure). Following the completion of each scenario, the simulation data stream recording was stored in a proprietary data format on the local simulator drive. Table 3 shows an example of some of the flight parameters, units of measure, and variable names within the Frasca software package that were used for analysis. Figure 10 shows a spreadsheet of some of the downloaded data for several flight parameters recorded by the simulator. More information about the extraction and transformation of the simulator data in preparation for analysis can be found in Williams et al. (2013). ## 3.2 Graphs Using extracted simulator data, graphs of several continuous variables were created in Microsoft Excel. The following variables were graphed to assist us in our analyses: altitude, airspeed, vertical speed, engine power (N1), magnetic heading, autopilot use (on/off), and autoflight modes used. The x-axis of all graphs was expressed as time in minutes, and the y-axis was indicated by a scale appropriate to each variable. To compare the multiple variables simultaneously, graphs were stacked on top of each other, aligning time markers along the x-axis. Figure 11 illustrates these graphs for one of the high workload events analyzed for this report. More information about the construction and content of the graphs can be found in Williams et al. (2013). | Table 3. Sample Flight Simulator Variables | | | | | | | | | |--|-----------------|---|--|--|--|--|--|--| | Parameter | Units | Variable Name | | | | | | | | Altitude (MSL) | Feet | AltitudeMSLExpression_Ft | | | | | | | | Indicated airspeed | Knots | IndicatedAirspeedExpression_Kts | | | | | | | | Heading (magnetic) | Degrees | MagneticHeadingExpression_Deg | | | | | | | | Vertical speed | Feet per minute | VertSpeed_Fpm
| | | | | | | | Bank angle | Degrees | BankExpression_Deg | | | | | | | | Pitch angle | Degrees | PitchExpression_Deg | | | | | | | | Landing gear position | True or false | MISCOUTPUTS:NOSELDGGEARDOWN
ANN | | | | | | | | Flap selection | Degrees | GIA1_GEA1:DOIOP_C_EAU_FLAPS_POS
ITION.POSITION_DEG | | | | | | | | Autopilot engagement | On or off | AUTOPILOT1:DOIOP_C_AFCS_1_ANNU
NC.AP_ENGAGESTATE | | | | | | | | Latitude | Radians | LatitudeExpression_Rad | | | | | | | | Longitude | Radians | LongitudeExpression_Rad | | | | | | | | Autopilot vertical mode | Ordinal | AutoPilot1:doIOP_C_AFCS_1_ANNUNC.P itchCoupledMode | | | | | | | | Autopilot
horizontal mode | Ordinal | AutoPilot1:doIOP_C_AFCS_1_ANNUNC.R ollCoupledMode | | | | | | | Figure 10. Excel spreadsheet produced for 11 specific flight parameters. Figure 11. Stacked graphs of simulator data. ## 3.3 Google Earth™ Plots To assist in the analysis of the data, the flight path trajectories were plotted in Google EarthTM. Figure 12 shows a sample flight trajectory for a circling approach and landing on Runway 15 at KMTN, with a 1.3 nautical mile radius circle around the runway threshold as an obstacle clearance safe area, plotted in Google EarthTM. Figure 12. Example flight trajectory plotted in Google EarthTM. The identification of specific events during the flight such as the use of the autopilot was indicated by uniquely formatted place marks so they could be easily distinguished within the flight path trajectory. Figure 13 shows a Google EarthTM plot of a flight trajectory with one of the place marks selected, showing the additional information available. Figure 13. Flight path trajectory with additional aircraft data selected. Developing Google EarthTM plots require the creation of standardized OpenGIS[®] KML files. Details of the Keyhole Markup Language (KML) file standard are available from the maintainers of the specification. Open Geospatial Consortium, Inc. at http://www.opengeospatial.org/standards/kml/. The procedure for creating KML files and place marks is described in detail in Williams et al. (2013). #### 3.4 Flight Communication Transcription The audio files of the flight communications were transcribed into Excel files with the use of Start Stop UniversalTM software. This enabled the extraction of start and stop times for each transmission, including communications between ATC and the participant or other aircraft pilots included in the scenario. Since the participant's cockpit headset included a "hot" mic (on and recording continuously), the transcripts also included when a participant was recorded thinking aloud, and the simulator voice aural alerts heard in the cockpit. Each transcribed file started at zero hours, minutes, and seconds (00:00:00). Figure 14 illustrates what a transcription might look like; more information about the transcription process can be found in Williams et al., (2013). | | ٨ | В | С | D | E | F | |----|------|---------|-----------|-------------|-------------|---| | 1 | Line | _ | STOP TIME | _ | RCVR ID | Transcription | | 2 | 40 | 0:23:56 | | | | CITATION SEVEN QUEBEC FOXTROT CLIMB AND MAINTAIN FLIGHT LEVEL TWO ZERO ZERO, LEAVING ONE SEVEN THOUSAND CONTACT WASHINGTON CENTER ON ONE THREE THREE POINT NINER. | | 3 | 41 | 0:24:13 | 0:24:19 | Participant | ATC | CLIMB AND MAINTAIN FLIGHT LEVEL TWO ZERO ZERO LEAVING ONE SEVEN THOUSAND CONTACT WASHINGTON ON ONE THREE THREE DECIMAL NINER, FIVE SEVEN QUEBEC FOXTROT. | | 4 | 42 | 0:26:32 | 0:26:37 | Participant | ATC | UH WASHINGTON CITATION FIVE SEVEN QUEBEC FOXTROT PASSING THROUGH ONE SEVEN THOUSAND FOR FLIGHT LEVEL TWO ZERO ZERO. | | 5 | 43 | 0:26:40 | 0:26:46 | ATC | Participant | CITATION FIVE SEVEN QUEBEC FOXTROT WASHINGTON CENTER ROGER. PLEASE VERIFY THE REST OF YOUR ROUTING AND YOUR SQUAWK. | | 6 | 44 | 0:26:48 | 0:27:26 | Participant | ATC | UH SQUAWK IS ONE SIX TWO THREE. AND UH MY ROUTING FROM UH MY ROUTING IS UH FROM NOTTINGHAM TO CASANOVA J48 TO MONTEBELLO, THEN DIRECT HOT SPRINGS, FIVE SEVEN QUEBEC FOXTROT | | 7 | 45 | 0:27:27 | 0:27:28 | ATC | Participant | SEVEN QUEBEC FOXTROT ROGER. | | 8 | 46 | 0:30:19 | 0:30:52 | ATIS | Participant | INGALLS FIELD AIRPORT AUTOMATED WEATHER OBSERVATION ONE FOUR TWO TWO ZULU WEATHER. WIND TWO TWO ZERO AT FIVE, VISIBILITY SIX MILES, NINE HUNDRED OVERCAST. TEMPERATURE ELEVEN DEGREES CELSIUS, DEW POINT SEVEN DEGREES CELSIUS, ALTIMETER TWO NINER POINT EIGHT FOUR. INGALLS FIELD AIRPORT AUTOMATED WEATHER OBSERVATION ONE | | 9 | 47 | 0:34:13 | 0:34:19 | ATC | Participant | CITATION SEVEN QUEBEC FOXTROT FOR TRAFFIC DESCEND AND MAINTAIN ONE SIX THOUSAND, CULPEPER ALTIMETER TWO NINER EIGHT SIX. | | 10 | 48 | 0:34:21 | 0:34:26 | Participant | ATC | ONE SIX THOUSAND, SEVEN QUEBEC FOXTROT. | | 11 | 49 | 0:38:59 | | Participant | Participant | Okay, one oh eight dess seven, and uh center one three four four, and uh uni one two three zero. Flaps | | 12 | 50 | 0:40:09 | | Participant | Participant | And checklist complete. | | 13 | 51 | 0:41:48 | | Participant | Participant | Okay, eleven degrees. Okay, landing weight - seven and a half - and two thousand four hundred and eighty - pounds. | | 14 | 52 | 0:42:09 | 0:42:16 | ATC | Participant | CITATION FIVE SEVEN QUEBEC FOXTROT DESCEND PILOT'S DISCRETION, CROSS ONE FIVE NORTHEAST OF MONTEBELLO AT ONE ZERO THOUSAND, TEN THOUSAND. | Figure 14. Sample flight communication transcription. #### 3.5 Voice Analysis Previous research has found a relationship between different vocal qualities and stress or workload. For example, it has been found that speech fundamental frequency (pitch) and vocal intensity (loudness) increase significantly as workload increases and tasks become more complex (Brenner, Doherty, & Shipp, 1994; Griffin & Williams, 1987). Speech or articulation rate has also been shown to increase when the speaker is under stress associated with high workload (Ruiz, Legros, & Guell, 1990). Therefore, we decided to conduct various voice analyses as possible objective indicators of participant workload in this study. To prepare each participant's audio files for the fundamental frequency (F_0) and articulation rate analyses, audio files containing the flight communications of each participant were exported into Sound Forge Audio Studio (Version 10). Sections of communication for each participant to be used in the analyses, described later, were identified, and labeled; all audio of the ATC, experimenter, other pilots, and simulator noises were deleted from the file. Each identified section of communication was then cut and pasted into a single WAV file so that each participant had one audio file containing all audio sections to be analyzed. For the F_O analyses, these same audio sections were exported into WaveSurferTM (Version 1.8.8p4) and F_O was calculated at a rate of .01 s. The average articulation rate per section was then calculated using PraatTM software (Version 5.3.22; Boersma & Weenink, 2012; de Jong & Wempe, 2009). Articulation rates were then calculated by dividing the number of syllables by the total speaking time. #### 3.6 Video Data Two types of video data were collected, cockpit camera footage and a recording of a navigational map combined with limited flight parameter data. During data analysis, the recorded cockpit video feed from the four cameras could be viewed on one screen, as shown in Figure 15, or video from just one of the cameras could be selected to make it easier to see what was recorded. Although post-collection examination of the cockpit video data revealed a lower video quality than expected, they still served as valuable sources to confirm simulator flight parameter data by helping to place other data in context. Figure 15. Four camera views of Cessna Mustang simulator cockpit. Starting from top left rotating clockwise: MFD; view of pilot; pilot's PFD; co-pilot's PFD. During data collection, video of a dynamic display of a navigation map, including a depiction of the participants' aircraft position, was used as a radar screen for ATC and was only available at the experimenter's station. A limited set of 40 flight parameters was displayed on the right hand side of the screen (see Figure 16), which allowed researchers and ATC to monitor participant performance in real-time. Video recordings of the navigation maps with the flight parameters were also used during data analysis. Figure 16. ATC dynamic navigation map and flight parameter display. ## 4. Results ## 4.1 Participant Demographics Fourteen male pilots, type-rated to fly the Mustang as a single pilot, participated in the simulator portion of this study. During data collection, we discovered that one of the participants had no prior experience flying as a single pilot, so data from his flights were not included in any of the analyses reported below. In addition to a C510-S type rating, participants were either owner-operators of a Cessna Citation Mustang (n=7) or flew the Mustang as part of their jobs as corporate or contract pilots (n=6). heir ages ranged from 29 to 61 years, with a mean age of 48.9 years. In the year prior to the study, our participants reported flying the Cessna Mustang a mean of 153.7 hours (range: 68-350 hours) and flying the Mustang as a single pilot for a mean of 138.5 hours (range: 15-350 hours). General flying and Citation Mustang-specific flying history can be seen in Table 4. No significant differences in flight hours were found between study owner-operators and professional pilots. | Table 4. Participant Flying History | | | | | | | | | | |---|---------|---------|-----------|---------|--|--|--|--|--|
 | Range | SD | | | | | | | | | General Flying | | | | | | | | | | | Total number of flight hours | 3998.92 | 3950.00 | 1000-8130 | 2087.84 | | | | | | | Owner-operators | 3507.85 | 2500.00 | 1000-8130 | 2590.75 | | | | | | | Professional pilots | 4571.83 | 4425.00 | 2900–6381 | 1294.58 | | | | | | | Flight hours in the past year | 230.53 | 170.00 | 90-528 | 152.57 | | | | | | | Owner-operators | 201.14 | 170.00 | 90-528 | 151.09 | | | | | | | Professional pilots | 264.83 | 247.00 | 100-515 | 160.79 | | | | | | | Total number of jet hours as a single pilot | 331.61 | 210.00 | 100-1345 | 329.36 | | | | | | | Owner-operators | 287.86 | 230.00 | 100-475 | 136.98 | | | | | | | Professional pilots | 382.66 | 168.00 | 100-1345 | 481.69 | | | | | | | Flight hours in the past 3 months | 52.61 | 40.00 | 20-121 | 30.26 | | | | | | | Owner-operators | 51.43 | 40.00 | 25-100 | 28.09 | | | | | | | Professional pilots | 54.00 | 45.00 | 20–121 | 35.31 | | | | | | | Citation Mustang Specific | | | | | | | | | | | Flight hours with a mentor pilot | 11.16 | 5.00 | 0-35.00 | 12.62 | | | | | | | Owner-operators | 13.57 | 15.00 | 0-35.00 | 12.82 | | | | | | | Professional pilots | 8.36 | 0.00 | 0-25.20 | 12.96 | | | | | | | Flight hours in the past year | 153.69 | 125.00 | 68-350 | 89.61 | | | | | | | Owner-operators | 161.43 | 125.00 | 75–350 | 93.75 | | | | | | | Professional pilots | 144.66 | 119.00 | 68-325 | 92.45 | | | | | | | Flight hours in the past year as a single pilot | 138.46 | 100.00 | 15–350 | 99.78 | | | | | | | Owner-operators | 160.71 | 120.00 | 75–350 | 94.09 | | | | | | | Professional pilots | 112.50 | 83.50 | 15–325 | 108.49 | | | | | | Pilots were asked to fill out a questionnaire assessing their experience with advanced avionics and automation. Analysis revealed that the pilots were fairly experienced in using the G1000, as well as other types of advanced avionics (e.g., Avidyne, Chelton). Some of the questions asked, along with rating means, standard deviations and ranges are presented in Table 5 (see Appendix B for the complete questionnaire). Ratings were given from 1 to 5, with a rating of 1 referring to having little experience and 5 being very experienced. No significant differences in self-reported experience or skill with advanced avionics and automation were found between the owner-operators and the professional pilots. | Table 5. Personal Experience with Advanced Avionics and Automation | | | | | | | | | |--|------|--------|------|--|--|--|--|--| | Questions Assessed | Mean | Median | SD | | | | | | | Overall Experience using different types of advanced | | | | | | | | | | avionics/ glass cockpits | 3.07 | 3.00 | 1.55 | | | | | | | Owner-operators | 3.28 | 4.00 | 1.38 | | | | | | | Professional pilots | 2.83 | 2.50 | 1.83 | | | | | | | • Experience using the G1000 in the Citation Mustang | | | | | | | | | | or any other aircraft | 4.00 | 4.00 | 1.08 | | | | | | | Owner-operators | 4.14 | 4.00 | .90 | | | | | | | Professional pilots | 3.83 | 3.50 | 1.32 | | | | | | | • Skill level using the G1000 in the Citation Mustang or | | | | | | | | | | any other aircraft | 4.08 | 4.00 | 0.95 | | | | | | | Owner-operators | 4.28 | 4.00 | 1.17 | | | | | | | Professional pilots | 3.83 | 4.00 | .75 | | | | | | | • Experience using the G430/G50 or other similar | | | | | | | | | | Garmin IFR avionics systems | 3.77 | 4.00 | 1.42 | | | | | | | Owner-operators | 3.29 | 3.00 | 1.50 | | | | | | | Professional pilots | 4.33 | 5.00 | 1.21 | | | | | | | • Experience using the other types of advanced avionics | | | | | | | | | | (e.g. Avidyne, Chelton, etc.) | 2.83 | 3.00 | 1.69 | | | | | | | Owner-operators | 2.57 | 3.00 | 1.51 | | | | | | | Professional pilots | 3.20 | 4.00 | 2.04 | | | | | | | • Experience with using the FMS | 2.69 | 2.00 | 1.60 | | | | | | | Owner-operators | 2.71 | 3.00 | 1.79 | | | | | | | Professional pilots | 2.67 | 2.00 | 1.50 | | | | | | | Experience using stand-alone autopilot/auto flight | | | | | | | | | | systems | 3.85 | 4.00 | 1.40 | | | | | | | Owner-operators | 3.57 | 4.00 | 1.72 | | | | | | | Professional pilots | 4.16 | 4.50 | .98 | | | | | | *Note:* 1 = little experience/skill; 5 = very experienced/skilled. ## 4.2 Autopilot Use During the Experimental Flight Participants turned on the simulator's autopilot an average of 1 minute after take-off at a mean altitude of 901 ft MSL during Leg 1 of the experimental flight (SD = 547 ft MSL). However, the participants fell within two distinct groups with regard to when they engaged the autopilot relative to their altitude on climb out. Nine of them turned it on at or below 854 ft MSL (M = 572 ft MSL, SD = 191 ft MSL, range: 305 to 854 ft MSL), and the other four engaged it at or above 1,408 ft MSL (M = 1,642 ft MSL, SD = 206 ft MSL, range: 1,408 to 1,886 ft MSL). The seven owner-operators engaged the autopilot at a mean altitude of 648 ft MSL (SD = 373 ft MSL), and the six professional pilots engaged it at a mean altitude of 1,195 ft MSL (SD = 599 ft MSL). Thus, in Leg 1 most of the owner-operators were in the group of participants who initially engaged the autopilot earlier (at lower altitudes), and most of the professional pilots were among the group who initially engaged the autopilot later at higher altitudes. Additionally, the altitudes at which the owner-operators engaged the autopilot were more similar (i.e., smaller range of altitudes) than those altitudes at which professional pilots engaged the autopilot. In Leg 2 of the experimental flight, participants again turned on the simulator's autopilot an average of 1 minute after take-off but at a mean altitude of 1,148 ft MSL (SD = 584 ft MSL, range 33–2,014 ft MSL). Unlike the first leg, the altitudes chosen for engaging the autopilot were fairly evenly distributed throughout the range and owner-operators and professional pilots were, likewise, fairly evenly represented at all altitude levels in the range (low, medium, high) with regard to when the autopilot was engaged. During Leg 1, the participants had the autopilot engaged for an average of 94.4% of the time during their flights (SD = 2.7%) from take-off to landing, with the owner-operators using the autopilot slightly more (M = 95.4%, SD = 2.1%) than the professional pilots (M = 93.3%, SD = 3.0%). The flights, from take-off to landing, lasted an average of 50.2 minutes (SD = 3.81 minutes) with the average length of the flights flown by the owner-operators and the professional pilots being almost exactly the same. During Leg 2, the participants had the autopilot engaged for an average of 94.9% of the time during their flights (SD = 1.6%) from take-off to landing, again with the owner-operators using the autopilot slightly more (M = 95.7%, SD = 0.5%) than the professional pilots (M = 93.7%, SD = 1.9%). From take-off to landing, the Leg 2 flights lasted an average of 57.11 minutes (SD = 4.93 minutes). When the two pilots who did not complete a missed approach procedure at KHSP are removed, the average length of the Leg 2 flights rises to 58.92 minutes (SD = 2.82 minutes), with the professional pilots (M = 57.58 minutes, SD = 1.43 minutes) generally completing the leg only slightly faster than the owner-operators (M = 59.81 minutes, SD = 3.28 minutes). ## 4.3 Analysis of Workload and Task Management of Four En Route Events Due to time and resource limitations, we focused our analyses on four events in the two experimental flights that were specifically scripted to involve high pilot workload. In the first leg from KTEB to KMTN, the two events subjected to detailed scrutiny were: 1) the instruction from ATC to intercept the 208° Broadway (BWZ) radial following the completion of the departure procedure out of KTEB; and 2) programming a reroute while at cruise and meeting a waypoint crossing restriction on the initial descent from cruise. In the second leg from KMTN to KHSP, we focused our analyses on 3) the completion of an expedited descent to accommodate another aircraft with an emergency; and 4) task completion and preparation for the approach into KHSP while facilitating communication from a lost pilot who was flying too low for ATC to hear. Below are the findings of the analyses associated with these four events, individually, as well as a review of some overall findings across the two experimental legs. Due to the very small number of participants in our study, we were unable to generate sufficient statistical power. Therefore, our analyses were susceptible to type II errors, which are defined as accepting the null hypothesis when it is in fact false—meaning that significant differences between groups may not have been detected. Additionally, due to the small number of participants, the statistically significant differences found among our participants, reported below, illustrate true differences among the study participants (i.e., our sample). However, caution should be exercised when generalizing our findings to other pilots who were not participants in this study (i.e., the population of single pilots flying VLJs/ELJs as a whole). In describing our findings, for the most part, we only report differences observed in the performance of owner-operators and professional pilots if the differences were statistically significant or, in the case of frequency data, appeared to be relatively large. ### 4.3.1 Event 1: Interception of the Broadway (BWZ) radial Upon completing the TEB6 departure off runway 24 at KTEB, the aircraft should have been on a heading of 280° and level at 2000 ft MSL. In our scenario, the participants were then told to continue to fly at 2000 ft MSL to accommodate crossing traffic descending into LaGuardia International Airport. At 15 nm DME from TEB, ATC told them to "fly heading 270° to intercept the Broadway, Bravo, Whiskey, Zulu, 208° radial to BIGGY, then as filed." After reading the clearance back correctly, the participants were also
given the instructions to "Climb and maintain 6000, contact New York Departure on 132.80." Thus, in addition to looking for the crossing traffic headed to LaGuardia, there were four main tasks that had to be accomplished: a heading change, intercepting a radial off a VOR, a climb to a new altitude, and a change in radio frequency and requirement to check in with a new controller. The participants had to remember each of these tasks with their associated numbers (heading, radial, altitude, frequency) and consider how to accomplish them and in what order. Three of the tasks (change in heading, altitude, and frequency) are commonly performed during IFR flight, and each can be accomplished fairly quickly by proficient pilots. Therefore, we thought it likely that the subtasks required for each would be completed in their entirety before moving on to those associated with a new task, rather than interleaving them across the three tasks. For example, we expected that a pilot would verify the radio in use and then switch to another task, such as dialing in a new heading, before going back to the original task and dialing in the new radio frequency. However, one exception to our expectation that these three tasks would be performed sequentially, rather than interleaved, was that we thought some pilots, after having changed to the new radio frequency, might choose to complete other tasks, such as dialing in the new altitude and initiating the climb to 6000 ft, prior to checking in with the new departure controller. The fourth task in this clearance, intercepting the BWZ radial, is quite different from the other three tasks with regard to its cognitive and temporal demands. There are a number of ways to accomplish a radial intercept using the G1000, although none of them is as simple as pressing a button or two or locating the option in a dropdown menu. As a consequence, the participants had to consider how to use the automation, if at all, to complete an unexpected task, which is relatively uncommon. The three most likely strategies pilots were expected to employ y to accomplish this task using the G1000 are presented in Table 6. | Table 6. Expected | Strategies for Programming the BWZ Radial Intercept | |----------------------------|---| | Using the GPS OBS function | While in heading mode, bring up the flight plan. Select (highlight) BIGGY on the flight plan. Press the Direct button and press Enter. Select OBS function using the OBS soft key on the PFD. Turn the CRS knob to select 208°. After the G1000 displays the course, select NAV mode on the autopilot. | | Altering the flight plan | While in heading mode, bring up the flight plan. Select (highlight) BIGGY on the flight plan. Enter BWZ, which inserts BWZ prior to BIGGY on the flight plan. Select (highlight) BIGGY on the flight plan. Press the Menu button. Select Activate Leg and press Enter. Select NAV mode on the autopilot. | | Using VOR navigation | While in heading mode, dial in the frequency for the BWZ VOR (114.2) in a nav radio (1 or 2) and make it the active nav frequency. Press the CDI button on the PFD to switch to the appropriate VOR (1 or 2) to match the nav radio with the BWZ VOR frequency (1 or 2). Set the OBS to 2080 on the CDI. Select NAV mode on the autopilot. | In the first strategy, OBS function in the G1000 is used in conjunction with the selection of the BIGGY waypoint and the desired arrival course. In the second strategy, the pilot alters the flight plan by entering the BWZ VOR prior to BIGGY, thereby creating a flight plan leg to intercept. The third strategy duplicates traditional navigation to VOR radials using the CDI and the HSI display on the PFD. The first two require an understanding of unique G1000 functioning (the first: OBS function with NAV mode, and the second: altering a flight plan) whereas the third strategy requires knowledge of how to set up the G1000 to navigate using ground-based navaids. The steps for the third strategy are not that different from those for VOR navigation in aircraft without glass cockpits and advanced avionics. Unscripted flight director failure. Flight simulators are notoriously challenging to work with in research settings. Inaugural studies, such as ours, tend to reveal completely unexpected behaviors. Despite pre-study preparations, including multiple shakedown runs, a malfunction manifested itself within the first week of data collection in the form of a flight director (FD) failure. As the aircraft approached maximum operating velocity (V_{mo}) or "redline" on the airspeed indicator, the FD began to bounce up and down in an unpredictable fashion. Subsequent observation of the video showed that the degree of amplitude appeared to be within ± 10 degrees of the horizon. The MAXSPD flag above the airspeed indicator tape also flashed intermittently. This problem was evident from time to time throughout the experimental flights, typically recurring whenever the pilot used the autopilot (AP) in vertical speed (VS) mode. However, it was only a significant issue affecting participant performance during the departure and initial climb out from KTEB. Several pilots who experienced this behavior actually stated out loud that they had an AP failure or a problem with their FD. The majority of pilots who experienced this malfunction immediately came "out of role" and asked the researchers if the failure was intentional; they were told that it was not. Unfortunately, this malfunction added a significant amount of distraction to the challenges of flying an already difficult departure procedure. Many pilots chose to focus on trying to solve this problem either by themselves, while staying in role as a pilot subject, or out of role in conversation with researchers seated at the experimenter station. Despite attempts to resolve the FD problem, such as AP disengagement/reengagement and mode changes, none were successful and, in hindsight, actually only served to further confuse the issue. Halfway through data collection, we postulated that the tailwind experienced on climb out might somehow be confusing the program logic to thinking that the aircraft was beyond V_{mo} when it was in fact still below. We removed the wind programming from the takeoff and climb out segment, noted a cessation of the erroneous FD/AP behavior, and believed we had solved the issue. However, only after the study was completed did we discover that the FD was responding correctly to an incorrect "gain" related to an unintentional turbulence setting. This increased gain manifested itself by producing a very high vertical turbulence component. As such, the FD was trying to manage this exaggerated component while maintaining congruence with the modes and values selected on the autopilot control panel. Because of the significant challenge produced by this apparent malfunction, many pilots were unable to control the aircraft and still adhere to the requirements of the departure out of KTEB or sustain a level of flight precision as described in the practical test standards for ATP. However, in all cases the pilots remained focused on the number one priority of flying the aircraft and several advised ATC of their situation and requested help in the form of vectors or a change in altitude. Of the eight participants who experienced the unscripted FD failure, four (three owner-operators and one professional pilot) encountered quite a bit of difficulty in managing the failure; the other four (two owner-operators and two professional pilots) managed the failure fairly well, although all eight committed errors of various types during the event (discussed later). All four pilots who had significant difficulty with the failure, one who managed the FD failure fairly well, and one who did not experience the failure at all (n = 6) were unable to successfully accomplish the major task during this first event (i.e., set up to intercept the BWZ 208° radial). All of the other participants, three with the FD failure and four without it, successfully accomplished the Event 1 task (n = 7). Detailed descriptions of participant performance and completion of tasks in Event 1 follow. Overall flight performance during Event 1. The initiation of this event began when the pilots leveled out at 2,000 ft MSL at the completion of the TEB6 departure procedure and ended when the aircraft was 30 nm from the TEB VOR and the participants were given the clearance from ATC to fly direct to BIGGY. The amount of time the event lasted was associated with the speed with which the participant was flying and ranged from 03:01 to 06:02 (M = 04:51, SD = 01:08). Those who successfully accomplished the task took an average of almost five minutes to do so (M = 04:59, SD = 0:22, range = 04:42 to 05:39). Although the workload during this event was high, and even more so for those experiencing the unscripted FD failure, most flew the aircraft within the parameters expected of experienced pilots. All participants maintained engine interstage turbine temperature (ITT) below the limit of 830°, responded to all radio calls from ATC, achieved the heading turn to 270°, and climbed to 6,000 ft MSL. No one forgot to raise the gear or retract the flaps, no excessive yaw was observed, and only one pilot had pitch inputs that exceeded 16° nose up (25.91° nose up). Those whose performance on a particular parameter exceeded what might be expected were
typically those dealing with the FD failure. For example, pilots began the event on a heading of 280° and were instructed to turn left to a heading of 270° by ATC during the event; four of the five pilots who exceeded 30 degrees of bank were dealing with the FD failure and did so while actually correcting to the right. Similarly, two of the three pilots whose vertical speed during the event exceeded 3,500 fpm. (5,399 and 8,766 fpm) had the unscripted failure. It was obvious that the unscripted FD failure was a distraction that was likely associated with the (sometimes significantly) diminished performance of a few pilots; however, while addressing the problem, none of them flew the aircraft in a way which put them in danger with regard to loss of control. Nonetheless, heading and altitude excursions were common and several errors or difficulties were observed such as reporting their heading to ATC incorrectly, readback errors, dialing in the wrong communication frequency, neglecting to check in with a new controller, forgetting to select/enter a vertical or lateral mode, and keeping the autopilot engaged and/or leaving the FD on while hand flying during response to the FD failure (see Table 7 for a list of all errors observed during Event 1). Additionally, the ability to accomplish the overall task (set up the aircraft to intercept the BWZ 208° radial to BIGGY) was seriously compromised for a few participants with the FD failure due to task saturation (n = 5). Even so, four of those participants appropriately attempted to reduce the workload associated with this task by requesting vectors from ATC. Most participants with the FD failure maintained their overall composure and professionalism, including during radio calls to ATC, and at no point during their difficulties did any participant give up or stop trying to fly the simulator. Eleven participants used only the Com 1 radio, one participant used only the Com 2 radio, and one participant alternated between Com 1 and Com 2 radio for all communications with ATC during this event. One participant who used only the Com 1 radio had the emergency frequency (121.5) dialed into the Com 2 radio but was not monitoring the frequency. During the event, participants were instructed to change frequency and check in with a new departure controller. Many participants dialed in the new frequency as it was being given but took between 10 s and 2 min.10 s from the end of the clearance until actually contacting the new controller (M = 00:52, SD = 00:40, median = 00:36). Eleven participants also entered in the new heading of 270° while ATC was giving the clearance so that their aircraft had already initiated the turn before communication with ATC was completed. The other two participants, both professional pilots, initiated the turn to the new heading 3 s and 10 s after the end of the radio call with ATC. The amount of time from the end of ATC's request that the aircraft climb to 6000 until the climb was initiated ranged from 4 to 51 s (M = 00.22, SD = 00.15, median = 00.21); The professional pilot who took 51 s to initiate his climb had not set up the automation correctly and did not catch his error until contacted by ATC about his failure to climb as directed. Observable errors committed during the event are shown in Table 7. All pilots made at least one error during the event, although one professional pilot made only one error (exceeded 200 KIAS under the Class B veil for 10 s). All other participants made two or more errors during the event. An owner-operator who was dealing with the FD failure committed the greatest number of errors, including various airspeed violations (n = 9). | Table 7. Err | Table 7. Errors ¹ Committed During High Workload Event 1 | | | | | | | | | | |--|---|------------------------------------|---------------------------|-----------------------------|------------------------------|--|--|--|--|--| | | All Participants (n=13) | Owner-
Operators (<i>n</i> =7) | Professional Pilots (n=6) | Unscripted FD Failure (n=8) | No FD Failure (<i>n</i> =5) | | | | | | | Exceeded V _{mo} | 3 | 2 | 1 | 2 | 1 | | | | | | | >200 KIAS below Class B veil | 7 | 3 | 4 | 3 | 4 | | | | | | | >250 KIAS in Class B | 2 | 2 | 0 | 2 | 0 | | | | | | | >200 KIAS in Class D | 7 | 4 | 3 | 3 | 4 | | | | | | | Leveled off at incorrect altitude | 2 | 1 | 1 | 1 | 1 | | | | | | | Incorrect heading (<3°) | 6 | 3 | 3 | 2 | 4 | | | | | | | Incorrect heading (>10°) | 6 | 4 | 2 | 5 | 1 | | | | | | | Forgot to check in with Departure ATC | 2 | 1 | 1 | 1 | 1 | | | | | | | Comm/readback errors ² | 17 | 7 | 10 | 11 | 6 | | | | | | | Wrong ATC frequency | 1 | 1 | 0 | 1 | 0 | | | | | | | Wrong Nav radio selected | 1 | 1 | 0 | 1 | 0 | | | | | | | Lack of sufficient thrust for climb | 2 | 2 | 0 | 2 | 0 | | | | | | | Forgot to climb | 1 | 0 | 1 | 1 | 0 | | | | | | | Vertical mode errors | 2 | 1 | 1 | 1 | 1 | | | | | | | Lateral mode errors | 4 | 3 | 1 | 3 | 1 | | | | | | | Does not/delays disconnect
AP with FD failure | 2 | 2 | 0 | 2 | 0 | | | | | | | Reverse sensing when setting up OBS | 1 | 1 | 0 | 1 | 0 | | | | | | | Total errors | 66 | 38 | 28 | 42 | 24 | | | | | | | Average error rate per participant | 5.08 | 5.43 | 4.67 | 5.25 | 4.80 | | | | | | ¹ "Errors" includes only those that were observable and does not include some difficulties with flight path management described elsewhere in this report. ² Number of communication (e.g., reports on wrong heading) or readback errors over a total of 10 pilots. A factorial MANOVA was conducted and no significant differences in the number of errors committed during Event 1 were found between owner-operators and professional pilots, F(1,10) = 2.27, p = .16, or between those who did and did not experience the FD failure, F(1,10) = 1.37, p = .27. Although no significant interaction effect between pilot type and experience with the FD was found, Wilk's $\lambda = .84$, F(2,8) = 0.78, p = .49, it should be noted that a greater number of owner-operators (n = 5) were confronted with the FD failure than were professional pilots (n = 3). Table 7 reveals that airspeed violations in different types of airspace and small heading errors (less than 3°) were fairly prevalent, even among those participants who did not experience the FD failure. Most of the other errors associated with flight path management (i.e., lack of sufficient thrust to climb, vertical and lateral mode errors) as well as most readback or communication errors with ATC were not present in flights without the unscripted failure. Automation use, flight path management, and the BWZ radial intercept. All G1000 inputs were made without hesitation and only one input error, which was quickly corrected, was observed during the event. All pilots had turned their autopilots on prior to the start of this event, but two pilots who were dealing with the unscripted FD failure had the autopilot turned off when the event began and two others, also dealing with the failure, had it on but turned it off not long after the event began. Five participants, four of whom experienced the FD failure, had the FD engaged when the AP was not also engaged at some point during this event. Three of these pilots, including the one who did not have the FD failure, had the FD displayed but it was not programmed. Consequently, the FD was prompting flight control inputs that differed substantially from those actually being made. This FD behavior could be distracting and potentially dangerous. One participant with the FD failure attempted to get the displayed, but unprogrammed, FD to match his control inputs by changing his VS climb rate. One pilot left the AP engaged and another was slow to disengage it when the FD failure problems were encountered. Although no Cessna Citation Mustang emergency or abnormal checklist for a FD failure existed when this study was conducted, disengaging the AP when the FD has failed is necessary so that the AP does not follow erroneous FD data. All pilots who turned off the AP while responding to the unscripted failure, turned it back on within a few minutes of experiencing the failure and were able to use the AP and FD fairly uneventfully for the remainder of their flights even though the FD failure momentarily reappeared on occasion. At the initiation of this event (level off at 2,000 ft MSL), 12 pilots had heading mode engaged and one was using NAV mode. The sequence of lateral and vertical modes used by pilots during this event can be seen in Tables 8 and 9. | Table 8. Sequences of Lateral AP Modes Used by Participants During Event 1 | | | | | | | | | | | |--|-------------------------|---------------------------------------|---------------------------|---------------------------------|---|--|--|--|--|--| | Lateral Mode Sequences ¹ | All Participants (n=13) | Owner-
Operators
(<i>n</i> =7) | Professional Pilots (n=6) | Had Unscripted FD Failure (n=8) | Successfully
set up BWZ
radial
intercept | | | | | | | HDG | 4 | 3 | 1 | 3 | no | | | | | | | HDG-NAV(GPS) | 3 | 1 | 2 | 2 | yes | | | | | | | HDG-NAV(GPS)-ROL | 1 | 1 | 0 | 1 | no | | | | | | | NAV(GPS)-HDG-ROL-HDG | 1 | 1 | 0 | 1 | no | | | | | | | HDG-NAV(VOR) | 3 | 1 | 2 | 1 | yes | | | | | | | ROL-HDG-NAV(GPS) | 1 | 0 | 1 | 0 | yes | | | | | | ¹ HDG = Heading mode; NAV = Navigation mode; ROL = Roll mode; GPS = navigation signal provided by global positioning satellites; VOR = navigation signal provided by very high omnidirectional radio range. | Table 9. Sequences of Vertical AP Modes Used by Participants During Event 1 Climb | | | | | | | | | |
--|---|---|---|---|--|--|--|--|--| | Vertical
Mode
Sequences 1 All Participants
(n=13)Owner-
Operators
(n=7)Professional
Pilots
(n=6)Had
Unscripted FD
Failure
(n=8) | | | | | | | | | | | VS | 7 | 3 | 4 | 6 | | | | | | | FLC | 3 | 2 | 1 | 0 | | | | | | | VS-FLC | 2 | 1 | 1 | 1 | | | | | | | VS-PIT | 1 | 1 | 0 | 1 | | | | | | ¹ VS=Vertical speed mode; FLC=Flight level change; PIT=Pitch mode. The rate of climb selected by those participants who used VS mode for all or part of the climb from 2,000 to 6,000 ft MSL ranged from 300 fpm to 2,700 fpm; four participants set the rate of climb at just one value during the event (300 fpm, 1,000 fpm, 2,000 fpm, and 3,000 fpm), whereas seven participants set the initial rate of climb and then adjusted it higher once (n = 6) or even twice (n = 1) when dissatisfied with the climb performance. One participant selected 300 fpm and only increased to 400 fpm but the other six initially selected a much higher rate of climb (range = 1,200 to 3,000 fpm, M = 1,700 fpm, SD = 699 fpm) and increased the rate of climb an average of 700 fpm (SD = 255 fpm, range = 2,000 to 2,700 fpm). When FLC was used to accomplish all or part of the climb from 2,000 to 6,000 ft MSL, the five participants utilizing this mode selected airspeeds ranging from 171 KIAS to 219 KIAS (M = 195 KIAS, SD = 22 KIAS). Findings in Table 7, presented earlier, suggest that several of the automation errors committed during this event may have been at least partly associated with the very high workload experienced by pilots during the unscripted FD failure. These errors included such things as forgetting to engage the NAV mode after setting up the avionics for the BWZ radial intercept, selecting VS for the climb but neglecting to set the number of feet per minute at which to climb, or forgetting to select a vertical or lateral mode entirely. Four participants (two with and two without the FD failure) demonstrated very poor flight path control while in manual flight such as inability to maintain straight and level flight—multiple descents, climbs, and lateral deviations were common. As described above, we expected that one of three strategies would be used by pilots to accomplish the task of setting up the aircraft to intercept the BWZ 208° radial. Table 10 indicates the strategies actually employed. | Table 10. Strategies for Setting up the BWZ 208° Radial Intercept | | | | | | | | | | |---|----------------------------------|---------------------------------------|---------------------------|------------------------------|--|--|--|--|--| | | All Participants (<i>n</i> =13) | Owner-
Operators
(<i>n</i> =7) | Professional Pilots (n=6) | Experienced FD Failure (n=8) | | | | | | | Used the GPS
OBS function | 1 | 0 | 1 | 0 | | | | | | | Altered the flight plan | 3 | 1 | 2 | 2 | | | | | | | Used VOR navigation | 3 | 1 | 2 | 1 | | | | | | | Never attempted or did not complete task | 6 | 5 | 1 | 5 | | | | | | Seven participants completed the task successfully. However, two first made errors they later corrected. The first was a professional pilot who originally tried to go direct to BWZ but realized it was an error after the aircraft turned toward BWZ; he then successfully accomplished the task by using the GPS OBS function. The second was an owner-operator who set up the automation to intercept a course line between BIGGY and a waypoint that followed in the flight plan (COPES). ATC cleared him back to a heading of 270° and the pilot realized his mistake and altered his flight plan by inserting BWZ prior to BIGGY. The shortest amount of time required for programming was 51 s for a professional pilot who altered his flight plan. The longest amount of time needed for programming was 05:11 by an owner-operator who also altered his flight plan but interleaved a number of other tasks (e.g., dialing in 6,000 ft climb) while doing so. The median time required for successfully completing this task was 01:07 (excluding the participant who took the longest: M = 01:10, SD = 00:40). As stated earlier, six participants were unsuccessful in completing the task. Five of them had the unscripted FD failure (though three who *were* successful also had FD failure problems). Two of the six unsuccessful participants attempted to use VOR navigation; one forgot to complete the final step of selecting NAV on the AP panel and the other was not able to finish configuring the avionics because of the high workload associated with the FD failure. Another participant programmed direct to BIGGY rather than setting up for the BWZ radial intercept. When ATC queried about the aircraft's heading the pilot was unable to respond and correct due to high workload. The other three unsuccessful participants appeared cognitively saturated with the failure and either never attempted or did not have a chance to attempt to complete the task; all three did request vectors direct to BIGGY though, as did one other who was unsuccessful in completing the task and was dealing with the FD failure. To summarize, over half of the participants (n = 8) were initially unsure as to how to accomplish the clearance to intercept a VOR radial using the G1000. After first making an error, two corrected and adopted a successful strategy; one attempted a correct strategy but did not engage the correct AP mode so was ultimately unsuccessful. Five participants were task saturated in dealing with the unscripted FD failure and were also unsuccessful in completing the task although four did ask for vectors in an attempt to comply with the clearance. *Aircraft and FAR limitations.* While addressing the unscripted flight director failure, three pilots exceeded the aircraft maximum operating speed (V_{mo}), one of them on two separate occasions 90 s apart. Three of these excursions were momentary lasting 6 s or less but the fourth lasted 24 s. Surprisingly, all participants except for one, an owner-operator who experienced the FD failure, also violated various airspeed limitations relative to airspace or altitude during this event: two exceeded 250 KIAS while in class B airspace and below 10,000 ft MSL, seven exceeded 200 KIAS while flying under the class B veil, and seven exceeded the 200 KIAS speed restriction while flying through Morristown New Jersey's class D airspace on their way to intercepting the BWZ radial to BIGGY. Four participants violated two different types of airspace speed restrictions. Three of the airspace speed violations only lasted between 10 and 20 s. Table 7, presented earlier, summarizes the various types of speed violations committed by participants during Event 1. Checklist and chart usage. Only one participant could be observed using a paper checklist (most likely the climb checklist) during this event, and he appeared to either complete or suspend it when workload increased. It is possible that some participants completed this checklist either before or after the event, may have completed it during the event but silently from memory (so it was not obvious that it was being performed) or forgot to complete it. Given the high degree of workload during this event, postponing the climb checklist, if they in fact they did postpone it, was probably a good decision in terms of prioritizing tasks. This was particularly true for those participants who also had the unscripted flight director failure. During this event, four participants referred to paper en route charts, at least two referred to charts on Apple iPadsTM they had brought with them, and four appeared to only be referring to the MFD with regard to confirming their position and/or the location of the BWZ VOR and its NAV frequency. *Pilot demeanor and general workload management.* A majority of the pilots displayed very professional behavior and appeared relaxed, confident, and calm during the event—even the eight who experienced the unscripted FD failure. Nonetheless, it was clear that instrument scan tended to break down for those experiencing the FD failure, and one owner-operator in particular focused intently on something on the PFD and experienced significant altitude and heading excursions in manual flight while doing so. A few others with the FD failure also displayed some signs of stress such as rocking back and forth in the seat and pressing on the right rudder pedal, causing a significant slip, as indicated by the slip/skid indicator. An owner-operator wrote down the clearance to intercept the BWZ 208° radial when ATC first gave it—the only participant to do so; seven participants asked for the clearance to be repeated and five of them wrote it down during that repetition. The two participants who did not write down the repeated clearance appeared task-saturated with the FD failure and were two of the four participants who requested radar vectors instead. Only one of the participants who experienced a FD failure and was not successful in setting up the BWZ 208° radial intercept did not request radar vectors. All of the participants during this event employed a workload management strategy characterized by quickly completing common tasks that involved few steps and taking care of those that required more thought and/or effort later. For example, 11 of the 13 pilots dialed the new heading of 270° as the controller gave the clearance to turn so that the aircraft, which were all in heading mode, had already begun the turn to the new heading by the end of the radio call. Similarly, several pilots entered 6,000 ft in the altitude reference window as ATC was issuing the clearance to climb. However, there was a longer delay in pilots actually initiating the climb (M = 00.22, SD = 00.15) as a vertical mode had to also be selected, which some did
after accomplishing other tasks (or forgot to do, in the case of two participants). Interestingly, a few pilots read components of ATC clearances back not in the order that they were given by ATC, but in the order in which they intended to, or had already started to, complete the tasks. For example, when ATC said "Climb and maintain 6,000, Contact New York Departure on 132.80" several participants read back the new frequency first, as they were dialing it into the standby radio, and then the clearance to climb to 6,000 ft. The most time-consuming discrete task during Event 1 was setting up the aircraft to intercept the BWZ 208° radial.⁵ All pilots who used or attempted to use one of the three strategies identified earlier to accomplish this task outlined earlier did so by interleaving other tasks or subtasks. Some of these other subtasks pertained to initiating the climb or adjusting the rate of climb, making the radio call to check in with the new departure controller, dealing with aircraft anomalies associated with the FD failure, and scanning the cockpit instruments, among others. When interleaving subtasks in this way, pilots must recall what steps they have and have not yet accomplished for the various tasks under completion. Distractions, poor concentration, and poor memory can impair the ability to keep track of task status. Apparent problems with cognitive processing were seen in a few of the cases where pilots completed several of the subtasks associated with a task but forgot to complete all of them, such as pressing NAV as the final step in setting up the autoflight system or by selecting VS mode but not entering in a rate of climb. One participant, in particular, chose somewhat unusual places to segment tasks into subtasks and this may have contributed to errors he made in completing some of them. For example, he started to dial in a new altitude to climb to but stopped before it was fully entered and ⁵ A discrete task is one which involves one or more steps which, once accomplished, mark the end of that task. In contrast, continuous tasks are those whose steps must be repeated over and over again throughout a particular phase or flight. Changing a radio frequency is a discrete task; monitoring cockpit instruments is a continuous task. then switched to typing in the first letter of the BWZ VOR in his flight plan but then switched to a third task before the entire VOR name had been entered. Workload strategies employed by some of those who were faced with the unscripted FD failure included interleaving of tasks but also included attempting to lessen the amount of work associated with accomplishing a task, such as asking ATC for vectors instead of trying to program the G1000 for the BWZ radial intercept. A few of these participants also clearly shed tasks, such as simply acknowledging ATC's call of crossing traffic rather than also looking for it on cockpit traffic displays. Those who were most task-saturated with the FD failure focused appropriately on maintaining aircraft control and shed varying amounts of other tasks associated with ATC clearances. However, in some cases it was more likely a case of forgetting to accomplish some step (e.g., neglecting to press the flipflop button to move the new ATC frequency from standby to active) rather than consciously choosing not to perform it. As described earlier, most of those experiencing the FD failure mentioned experiencing a problem over the radio, but some of those comments were directed to the researchers rather than to ATC. None of the participants declared an emergency or requested a hold or some other delaying tactic from ATC to give them time to sort out the problems they were experiencing. During the post-flight debriefing interviews, several participants said they subscribed to the "aviate-navigate-communicate" prioritization of tasks in the cockpit and that they tried to complete short and easy tasks first to get them out of the way. A few also said that they tried to accomplish as many tasks as they could early in a flight to reduce the number of tasks to be completed later. *Pilot background and experience.* Table 11 presents the piloting experience of participants who were and were not successful in setting up the G1000 to intercept the BWZ radial and for participants who did and did not experience the unscripted FD failure. Table 11. Pilot Flying History in Hours by Major Task, Success Status, and Experience of FD Failure | | | Succe | essful | Unsucc | essful | FD F | ailure | No FD | Failure | |-------------------|----------------------------------|---------------------|---------|----------------------|-----------------|---------|---------|---------|---------| | | | (n= | =7) | (n= | - 6) | (n= | =8) | (n=5) | | | | | M | SD | M | SD | M | SD | M | SD | | | Total | 4637.29 | 2010.21 | 3254.17 ^a | 2090.03 | 4554.50 | 2338.71 | 3110.00 | 1378.59 | | Flying | Past
year | 302.43 ^b | 177.31 | 146.67 ^b | 49.67 | 272.88 | 170.76 | 162.80 | 97.40 | | General Flying | Past 3 months | 62.00° | 34.93 | 41.67 ^c | 21.60 | 62.00 | 34.88 | 37.60 | 12.70 | | | Single-
pilot jet | 385.14 | 439.77 | 269.17 | 139.94 | 296.38 | 133.53 | 388.00 | 536.45 | | ecific | Past
year | 170.43 | 117.69 | 134.17 | 42.48 | 185.88 | 100.04 | 102.20 | 34.53 | | Citation Specific | Single-
pilot
past
year | 142.86 | 135.43 | 133.33 | 42.74 | 185.25 | 100.49 | 63.60 | 28.50 | ¹ The major task to be completed in this high workload event was setting up the aircraft for intercepting the BWZ 208° radial. A MANOVA was conducted and main effects were found for the total number of flight hours accrued, F(1,10) = 4.91, p = .05, partial $\eta^2 = .33$, the number of hours flown in the past year, F(1,10) = 18.32, p = .002, partial $\eta^2 = .65$, and the number of hours flown in the previous three months, F(1,10) = 6.36, p = .03, partial $\eta^2 = .39$, on success with the Event 1 task. Not surprisingly, pilots who had successfully completed the Event 1 task had flown a significantly greater number of hours overall, in the past year, and in the previous three months, than those who were unsuccessful. This effect was found for hours flown in all types of aircraft, not just those flown in a Cessna Citation Mustang or as a jet single-pilot. Despite how disruptive the unscripted FD failure appeared to be for many participants, the MANOVA revealed no interaction effects between having had the failure (or not) with whether or not the pilot was successful in accomplishing the task, Wilk's $\lambda = .69$, F(4,6) = 0.69, p = .63. Table 12 presents differences among the same four subgroups in their subjective ratings of workload as indicated by the ISA and NASA TLX measures; a MANOVA was again conducted and no p = .05 $^{^{}b} p = .002$ p = .03 significant main effects for success, F(1,10) = 4.32, p = .06, or FD failure, F(1,10) = 0.04, p = .86, or interaction between the two were found, Wilk's $\lambda = .76$, F(3,7) = 0.73, p = .57. Not surprisingly, pilots who successfully accomplished the Event 1 task rated their performance significantly better on the NASA TLX than those who were unsuccessful, F(1,11) = 13.40, p = .004. | Table 12. ISA | A and NA | | X ¹ Ratings Prience of FI | | | cess Sta | tus and | | |-------------------------------|--------------|------------|--------------------------------------|----------|-------|----------|---------------------|-------| | | Succe
(n= | | Unsuccessful (n=6) | | FD Fa | | No FD Failure (n=5) | | | | M | SD | M | SD | M | SD | M | SD | | ISA Rating | | | | | | | | | | Level at 2,000 ft plus 60 s | 3.00 | 0.58 | 3.25 | 1.71 | 3.14 | 1.21 | 3.00 | 0.82 | | NASA TLX Ratings: | Build co | urse to in | ntercept BW | Z 208° r | adial | | | | | Mental demand | 73.71 | 22.09 | 91.50 | 12.24 | 87.38 | 11.58 | 73.20 | 28.03 | | Physical demand | 38.00 | 31.52 | 61.00 | 36.00 | 45.00 | 27.83 | 54.40 | 45.99 | | Temporal demand | 80.14 | 12.33 | 85.17 | 21.87 | 81.38 | 16.89 | 84.20 | 18.46 | | Performance ³ | 34.71a | 28.67 | 86.33 ^a | 20.66 | 67.88 | 28.17 | 43.60 | 45.57 | | Effort | 70.86 | 18.72 | 86.00 | 19.52 | 81.25 | 16.31 | 72.40 | 25.73 | | Frustration | 49.71 | 27.63 | 72.83 | 29.88 | 63.63 | 24.37 | 55.20 | 39.98 | | Average RTLX rating for event | 57.86 | 18.15 | 80.47 | 19.36 | 71.08 | 14.01 | 63.83 | 31.49 | ¹ Analyses were performed using raw TLX (RTLX) ratings rather than weighted ratings. # 4.3.2 Event 2: Reroute and descent to meet a crossing restriction at a waypoint The second high workload event involved programming and performing a reroute while en route to Martin State. Rerouting the aircraft requires the pilot to remember the new routing instructions from ATC, readback the instructions correctly, and select a strategy to enter the route instructions into their flight plan on the MFD while maintaining situation awareness and control of the aircraft. Imbedded in these tasks is the need to comprehend where the new routing will be taking the aircraft, so pilot knowledge of the location of waypoints and navaids included in the new routing is also required. Clearly, participants who were unfamiliar with the Northeast corridor and the various waypoints and ² The major task to be completed in this high workload event was setting up the aircraft for intercepting the BWZ 208° radial. ³ Reverse Scored so direction is consistent with all ratings of other subscales (low numerical rating = lower perception of workload demand). With reverse scored performance ratings, low ratings indicate better evaluations of one's performance. $^{^{\}rm a} p = .004$ navaids there would be at a disadvantage, even though we allowed all participants as much time as they desired for their pre-flight briefing. We asked participants to reroute from their original flight path that led from Teterboro, New Jersey (KTEB) to Martin State Airport (KMTN), just outside of Baltimore, Maryland. The original routing included in their
pre-departure clearance was "Teterboro 6 departure, radar vectors, BIGGY, J75, MURPH, Baltimore direct." When programming in the clearance, the G1000 would have automatically populated all of the intermediate waypoints and navaids between BIGGY and MURPH on J75 on their flight plans: BIGGY, COPES, Modena VOR (MXE), STOEN, SACRI, and MURPH. In Event 2, when the participants reached COPES, they were contacted by ATC and given the following reroute: "Citation XXXX is now cleared to Martin State Airport via J75, Modena, direct Dupont, Victor 214 to KERNO, direct JUGMO, direct Martin State." Only 18.6 nm separates COPES and MXE, where participants would now need to turn toward the Dupont (DQO) VOR instead of proceeding straight on J75 to STOEN. Further adding to their workload, when participants read the reroute clearance back correctly to ATC, they were provided the additional clearance to "cross Dupont at or below 17,000, maintain 12,000." The most efficient programming strategy is to quickly input DQO as the waypoint after MXE (MXE should already be in the flight plan). The aircraft will turn when reaching MXE thereby giving the pilot enough time to enter in the rest of the reroute instructions, including the crossing restriction, into the flight plan. Pilots should erase the original waypoints that are no longer appropriate. Presuming that not too much time is required to delete old waypoints and/or add new ones with the crossing restriction, the order in which these two subtasks are accomplished can vary as long as DQO has already been entered in the flight plan so the aircraft makes the required turn at MXE. This strategy optimizes the use of the automation, keeps the aircraft safely within the bounds of the revised ATC instructions, and minimizes the need to hand fly the aircraft. Most of our participants attempted to use this approach, though with substantial variation in success. Five programmed the reroute and met the crossing restriction without difficulty. The other eight participants experienced a variety of problems including continuing to STOEN or some other waypoint along the original route and/or not making the crossing restriction at DQO. Detailed descriptions of pilot performance of the Event 2 tasks are provided below. Overall flight performance during Event 2. When the pilots were given their reroute instructions they were cruising at an altitude of 20,000 ft MSL and had standard barometric pressure (i.e., 29.92) in the altimeter. Their descent to meet the 17,000 ft crossing restriction at DQO took them through transition altitude and required changing to a local altimeter setting. Although all but two pilots read the barometric information back correctly to ATC, eight participants did not set the barometer to the local setting until quite some time after they passed through the transition altitude, and three did not set it at all during the event. Only two pilots set the barometric pressure before they passed through transition altitude. Automation use, flight path management, and the reroute with a crossing restriction. ATC called to provide the pilots with their reroute instructions as they were crossing COPES and en route to 49 ⁶ According to ATC SMEs we consulted during the design phase of this study, 19 nm is about the minimum amount of distance most controllers would require when giving a reroute clearance necessitating a close turn off the original routing. MXE, a distance of 18.6 nm. One professional pilot had significant difficulty with the rerouting and did not cross DQO. ATC repeated the reroute clearance three times before he had it copied correctly, 8.3 nm away from MXE. He then copied the DQO crossing restriction placing him 5 nm and 54 s away from the turn at MXE. Time spent referencing a paper chart and a programming error (entering MXE which was already listed in the flight plan) resulted in his missing the turn to DQO and continuing straight toward STOEN, an error that he did not identify until 20 s later when he was 6.2 nm from STOEN. Unfortunately, his situation was not that unusual. In our observation, one of the critical factors for correctly navigating the reroute was to quickly enter DQO as the next waypoint. When that was not accomplished quickly, it often set off a chain of delays and mistakes in programming or flying the reroute. Five of the participants did not enter DQO as the next waypoint after MXE until they had already passed MXE and continued toward STOEN. One of the five, a professional pilot, actually arrived at STOEN before turning toward DQO; he traveled 7.5 nm in the wrong direction. It was not until ATC had instructed him to "turn left to 120, direct to Dupont, now" that he was able to get back on the correct routing. None of the other four pilots was able to correctly enter all the new waypoints in the reroute instructions though they did eventually arrive at DQO. The distance from MXE at which participants properly understood the reroute clearance was critical in their ability to enter DQO into their flight plan in time to stay on course. Pilots who had problems entering DQO before arriving at MXE understood the clearance correctly when they were a mean distance of 4.5 nm from MXE. In contrast, the pilots who were able to enter DQO before arriving at MXE understood the clearance correctly at a mean distance of 10.8 nm from MXE. During the post flight debriefing interview some participants reported having had difficulty hearing ATC instructions and several, including a professional pilot who told ATC that communications were "garbled," requested that all or part of the reroute clearance be repeated. Table 13 shows the distances from MXE where the pilots appeared to correctly understand the reroute clearance and the number of times all or part of the reroute clearance was given. The table shows little difference between owner-operators and professional pilots in their average distance from MXE or the number of times the instructions had to be given. However, there was far less variability for professional pilots, as compared to owner operators in their distance from MXE where they correctly understood the reroute clearance. | Table 13. Correctly Copying Reroute Clearance | | | | | | | | | | | | | |---|--|--------|-----|-----|------|------|----------|--------|---------|------|--|--| | | Number of Times
Instructions were Given | | | | | | Distance | from M | IXE (nm |) | | | | | Mean | Median | Min | Max | SD | Mean | Median | Min | Max | SD | | | | Owner-operator | 2.29 | 2 | 1 | 3 | 0.76 | 9.67 | 11.20 | 0.60 | 16.10 | 5.32 | | | | Professional | 3.17 | 3 | 2 | 5 | 1.17 | 8.28 | 8.30 | 8.00 | 8.50 | 0.21 | | | | Overall | 2.69 | 3 | 1 | 5 | 1.03 | 9.20 | 8.50 | 0.60 | 16.10 | 4.20 | | | An independent samples t-test was performed to test the effect of distance from the turn when the reroute clearance was understood on successfully programming the reroute. Data from three participants were not included in this analysis because the time when the clearance was correctly understood could not be determined or it was never understood correctly. Therefore, the analysis was performed for data from three participants who passed MXE and continued toward STOEN before entering DQO and seven who entered DQO in their flight plans prior to reaching MXE. The resultant two-tailed t-test was significant, t(8) = -2.785, p = .024, suggesting that understanding the clearance with ample time to enter it into the flight plan is essential to the orderly management of a flight. However, simply understanding the clearance well ahead of an en route waypoint did not guarantee success. For example, seven of our thirteen pilots had problems with their route of flight because of unwanted waypoints left in their flight plans after programming the new ones for the reroute. As a consequence, they found themselves turning toward at least one unexpected location. Another pilot selected "Direct to" CIROM, a waypoint which was not part of either the original or revised clearance instructions. The errors identified during the second event are summarized in Table 14. A one-way ANOVA revealed no significant differences in the number of errors committed by owner-operators as compared to professional pilots, F(1,11) = 0.001, p = .97. | Table 14. Errors Committed during Event | | | | | | | | | | |--|-------------------------|---------------------------|---------------------------|--|--|--|--|--|--| | | All Participants (n=13) | Owner-
Operators (n=7) | Professional Pilots (n=6) | | | | | | | | Did not cross DQO | 1 | 0 | 1 | | | | | | | | Programmed DQO after passing MXE | 5 | 3 | 2 | | | | | | | | Did not enter all the new waypoints in the reroute | 4 | 1 | 3 | | | | | | | | Left incorrect waypoints in flight plan | 7 | 4 | 3 | | | | | | | | Entered a waypoint not part of the reroute | 1 | 1 | 0 | | | | | | | | Did not meet crossing restriction at DQO and did not inform ATC of that fact | 4 | 2 | 2 | | | | | | | | Communication/Readback errors ¹ | 29 | 16 | 13 | | | | | | | | Total number of errors | 51 | 27 | 24 | | | | | | | | Average number of errors per participant | 3.92 | 3.86 | 4.00 | | | | | | | ¹ Communication or readback errors committed by all 13 participants. Participants who encountered problems with the reroute adopted a variety of strategies, sometimes more than one, for getting back on course. Four participants requested delaying vectors and went off course while they sorted out reroute programming issues. Four pilots selected "Direct to" DQO, though one had to select that function twice because his first selection dropped out when he momentarily switched from NAV (GPS) to HDG mode. Three others also switched to HDG mode to get turned to a waypoint and two disconnected the AP entirely and flew manually for a time
to get headed in the right direction. Thus, the strategy for these participants was to simplify the tools they were using and engage a "lower level" of automation (or none at all). No one appeared to reduce their airspeed to gain more time. The second part of the reroute clearance included a crossing restriction of 17,000 ft MSL or below at DQO and then maintain 12,000 ft MSL. One of the methods for flying a descent is to use the vertical path autopilot mode (VPTH). The VPTH profile optimizes the descent rate to meet a specified altitude at a particular waypoint, making it ideal for meeting the crossing restriction at DQO. The pilot must select the desired waypoint, enter the required altitude, and press the VNV button on the autoflight control system (AFCS) panel. Four of the pilots programmed a VPTH descent but one of them only used it to provide guidance information and flew the descent using VS mode. This participant had significant difficulty managing the reroute however, and he failed to make the crossing restriction at DQO. Of the nine other pilots, all of whom used VS mode, three also failed to make the crossing restriction at DQO. The mean altitude at DQO of those who did not make the crossing restriction was 18,725 ft MSL (SD = 853 ft MSL); one pilot crossed DQO at nearly 20,000 ft MSL. None of the four participants who failed to make the crossing restriction contacted ATC to let them know. Table 15 shows the descent performance of the pilots in our study. The six pilots who used VS and made the crossing restriction did not just meet the requirement but had descended to a mean altitude of 12,340 ft MSL at DQO, preparing them for the rest of the journey to the Martin State Airport. On average, these pilots flew the descent more quickly, though a lower percentage of them had disproportionate speed (i.e., 10 KIAS or more over speed at cruise), compared to those who did not meet the crossing restriction. | Table 15. Descent Performance in Event 2 | | | | | | | | | | |--|--------------------------------|-----------------|------------------|-----------------|-----------------------------|---------------------|---------------------|--|--| | | Pilots and I | Behaviors | | | Means | | | | | | Flew
VNAV
Profile | Met
Crossing
Restriction | Exceed
Speed | Number of Pilots | Descent
Rate | DQO
Crossing
Altitude | Descent
Airspeed | Speed
Difference | | | | No | Yes | No | 3 | -1267 | 14902 | 216 | 5 | | | | No | Yes | Yes | 3 | -1900 | 9778 | 248 | 39 | | | | No | No | _ | 6 | -1583 | 12340 | 232 | 22 | | | | No | No | No | 1 | -1100 | 19999 | 154 | -55 | | | | No | No | Yes | 3 | -3817 | 18300 | 237 | 25 | | | | No | No | - | 4 | -3138 | 18725 | 217 | 5 | | | | Yes | Yes | No | 2 | -2500 | 16962 | 211 | 3 | | | | Yes | Yes | Yes | 1 | -2000 | 17115 | 239 | 30 | | | | Yes | Yes | _ | 3 | -2333 | 17013 | 220 | 12 | | | Programming strategies used by participants for the Event 2 tasks varied considerably. Some entered DQO first and then erased non-pertinent waypoints from the original clearance before entering in the rest of the new waypoints. Others programmed the VPTH descent after entering DQO and then followed by entering the rest of the reroute and deleting non-pertinent waypoints. Sometimes the entire reroute was entered before programming to meet the crossing restriction or deleting old waypoints. Table 16 presents the mean amounts of time it took for participants to program Event 2 subtasks: enter DQO, program VPTH (if they used it), input the remaining reroute waypoints, delete old waypoints, and press VNV to activate VPTH (if they used it). | Table 16. Time Required for Programming Reroute and Descent to Meet the DQO Crossing Restriction ¹ | | | | | | | | | | |---|------------------|---------|---------|-----------------|---------|-----|---------------------|---------|-----| | | All Participants | | C | Owner-Operators | | | Professional Pilots | | | | | N | Mean | SD | \overline{N} | Mean | SD | \overline{N} | Mean | SD | | Total time
required for
programming
(did not
interleave other
tasks) | 2 | 0:02:20 | 0:00:45 | 1 | 0:02:52 | N/A | 1 | 0:01:48 | N/A | | Total time required for | | | | | | | | | | 0:03:21 0:01:49 0:02:57 0:01:28 0:03:31 0:01:28 programming (did interleave other tasks) As would be expected, on average those who interleaved other tasks while programming (range = 01:33 to 05:04) took more time to complete the programming than those who did not (range = 01:48 to 02:52). Interestingly, one owner-operator who used VPTH interleaved other tasks and was the fastest in completing all of the Event 2, programming at 01:33. *Aircraft and FAR limitations.* At no point in time did any participant exceed any aircraft or FAR limitations during the second event although two owner-operators did come close to V_{mo} (250 KIAS) for a period of time (247 KIAS and 249 KIAS). *Checklist and chart usage.* Only one pilot was observed using a checklist (most likely the descent checklist) and another pilot was heard verbalizing the status of the autopilot, though no checklist was visible. The other pilots were observed with something in their lap or on the seat next to them, which may have included a checklist, though it could not be confirmed through the video. ¹ Times were determined using data only from those participants who had successfully completed all reroute and descent programming, including deleting old waypoints, by the time they had reached DOO. As for charts, the one owner-operator and three professional pilots who were unable to successfully enter the full flight plan into the MFD used paper charts while the rest (n = 9) made extensive use of the navigation maps that are part of the G1000 MFD. Of those using the MFD charts, five were able to complete programming the reroute at a mean distance of 8.46 nm from DQO. Only one of these participants, a professional pilot, completely entered the reroute and deleted all unwanted waypoints before reaching MXE. That pilot was at a distance of 19.1 nm from DQO by the time his route was completely edited. The remaining four entered the reroute clearance but made errors such as failing to delete waypoints from the original clearance or neglecting to enter JUGMO. *Pilot behavior and general workload management.* Table 17 shows the flight experience of participants relative to encountering problems in accomplishing the reroute and meeting the crossing restriction at DQO. | Table 17. Pilot Demographics by Problems Encountered with the Reroute or Meeting the Crossing Restriction at DQO | | | | | | | | | | | | | |--|---------------------------|--|---------|---------------------|---------|---------------------|---------------------|-----------------------------|---------------------|---------|--|--| | | Reroute | | | | | | | Crossing Restriction at DQO | | | | | | | | Problems No Problems $(n = 7)$ $(n = 6)$ | | | | Did no (<i>n</i> = | | Met (n = 9) | | | | | | | | M | SD | M | SD | | M | SD | M | SD | | | | Age | | 49 | 12.65 | 48.83 | 7.55 | | 48.75 | 11.70 | 49.00 | 10.21 | | | | | Total | 3918.57 | 2510.00 | 4092.67 | 1697.69 | _ | 2525.00 | 1789.55 | 4654.00 | 1941.32 | | | | ying | Past year | 245.29 | 163.74 | 213.33 | 151.78 | | 196.00 | 99.84 | 245.89 | 174.13 | | | | General Flying | Past 3 months | 48.57 | 29.26 | 57.33 | 33.49 | | 43.75 | 21.75 | 56.56 | 33.76 | | | | Gen | Single pilot jet | 273.57 ^a | 143.02 | 399.33 ^a | 474.96 | | 476.25 ^b | 579.76 | 267.33 ^b | 146.86 | | | | | Past year | 178.29 | 110.15 | 125.00 | 53.68 | | 123.25 | 23.14 | 167.22 | 105.72 | | | | Citation | Single pilot in past year | 167.86 | 117.40 | 104.17 | 68.82 | | 73.75 | 44.23 | 167.22 | 105.72 | | | ^a p < .001 but becomes p = .16 when data from an outlier is removed (new Ms and SDs in text). ^b p < .001 but becomes p = .14 when data from an outlier is removed (new Ms and SDs in text). A MANOVA revealed no significant interaction effect between problems or success with the reroute and the crossing restriction related to age or any type of flying history, Wilk's $\lambda = .07$, F(7,3) = 5.68, p = .91. However, significant main effects were found for both tasks associated with the total number of single-pilot hours in a jet the participants had accrued (reroute task: F(1,9) = 38.81, p < .001, partial $\eta^2 = .81$; crossing restriction: F(1,9) = 35.35, p < .001, partial $\eta^2 = .80$). Although when we examined the means in Table 16, it appeared that participants who did *not* make the crossing restriction at DQO actually had significantly more hours of flight time as single jet pilots than those who were successful in making the crossing restriction, contrary to what one would expect. Further analysis indicated that one participant who had no problems with the reroute but did not make the crossing restriction had accrued an exceptionally high number of single jet pilot hours as compared with the rest of the sample. When data from this outlier are removed, the mean number of single-pilot jet hours of those who had no difficulties with the reroute falls to 210.20 hrs. (SD = 117.05 hrs.) and the mean single jet pilot hours of those who did not make the crossing restriction falls to 186.67 hrs. (SD = 32.15 hrs.). Without the data from this outlier, the significant main effects found for both the reroute and the crossing restriction relative to single jet pilot hours disappear (reroute task: F(1,9) = 2.40, p = .16; crossing restriction: F(1,9) = 2.59, p = .14). We submitted the RTLX workload ratings for the reroute and descent to meet a crossing restriction (see Table 18) to a within-subjects repeated measures ANOVA to
determine if any construct represented by the TLX subscales was of particular importance to performing the task. More specifically, we expected mental demand ratings to be higher than those for physical demand. Also, since the reroute instructions had to be entered in a timely manner, the temporal demand subscale was also expected to be higher as an indicator of time pressure. However, using a Greenhouse-Geisser correction, no significant differences were found across the TLX subscales for this task, F(2.334, 25.677) = 2.64, p = .083. | Table 18. RTLX Workload Ratings for Event 2 | | | | | | | | | | |---|-----------------------------|------------|--------------|-------------------------------|--------------|------------------------------|----------|------------------------|--| | | Flew Correct Path $(n = 6)$ | | Pa | Flew Incorrect Path $(n = 6)$ | | Owner-
Operator $(n = 6)$ | | Professional $(n = 6)$ | | | | Mean | SD | Mean | SD | Mean | SD | Mean | SD | | | NASA TLX Rating | gs: Rerou | ite and de | escent to me | eet a cros | sing restric | tion at a | waypoint | | | | Mental demand | 50.83 | 17.42 | 55.67 | 26.98 | 54.67 | 27.81 | 51.83 | 16.34 | | | Physical demand | 39.50 | 22.47 | 21.50 | 17.47 | 18.67 | 5.20 | 42.33 | 25.33 | | | Temporal demand | 47.33 | 26.03 | 44.50 | 33.31 | 38.33 | 34.47 | 53.50 | 21.58 | | | Performance | 28.83 | 31.30 | 55.83 | 41.37 | 45.00 | 40.80 | 39.67 | 38.04 | | | Effort | 54.83 | 16.39 | 58.00 | 30.05 | 57.83 | 24.73 | 55.00 | 23.68 | | | Frustration | 36.33 | 25.22 | 44.67 | 29.92 | 37.50 | 32.39 | 43.50 | 22.42 | | | Average RTLX rating for event | | | | | | | | | | | | 42.94 | 19.73 | 46.69 | 22.24 | 42.00 | 23.61 | 47.64 | 17.77 | | Six of the 13 pilots were seen making visible gestures and vocalizations indicative of frustration and high workload while they were receiving the reroute instructions. For example, an owner-operator was only 0.6 nm before reaching MXE when he appeared to understand the reroute clearance. He then used paper charts to locate the waypoints rather than enter them into the flight plan, suggesting his need to understand the changes to his routing before accepting it. Due to the delay, he ended up off course and accommodated by switching to HDG mode but overshot DQO. His frustration was readily apparent. Other pilots could be heard mumbling or groaning or saying, "This is really high workload," calling ATC several times for clarification, or requesting delaying vectors because he was "having trouble getting all this." It was clear that at least four of the 13 demonstrated behavior that indicated their workload was high. ## 4.3.3 Event 3: Expedited descent The third major event occurred approximately 18 minutes after the second leg began as the pilots were climbing to 12,000 ft MSL from 2,000 ft MSL, with traffic converging on their location. The traffic in our scenario was an A320 with an emergency descending to land at Dulles International Airport. When the participants reached approximately 7,000 ft MSL during their climb, ATC instructed them to "descend immediately and maintain 6,000 feet for emergency traffic." We were interested in observing the pilots' behavior and performance during this situation. Key to that was assessing the speed with which they complied with the instruction to initiate a descent, the amount of altitude gain before a descent was initiated, the technique used to descend, and the possible role or use of automation during their descent. For example, did the pilots quickly disengage the autopilot and get clear of the emergency traffic or did they try to use the automation to descend to the new assigned altitude? Twelve of the participants initially disengaged the automation to initiate the expedited descent and all participants generally completed the task successfully although some errors were noted. Detailed descriptions of the findings for this event follow. Automation use, flight path management, and the expedited descent. As with the other events, autopilot use was common throughout this segment. Prior to ATC calling with the clearance to climb from 2,000 ft MSL (before the start of Event 3), all 13 of the pilots were using ALT Hold mode; 12 of those pilots were using NAV(GPS) mode to maintain their heading with the remaining pilot using ROLL mode. The climb to 12,000 ft MSL was accomplished using FLC by nine of the pilots and the other four used VS. Once the expedited descent instruction came, 12 of the 13 pilots disconnected the autopilot and began the expedited descent manually. The remaining pilot reset his ALT reference window to 6,000 feet and used VS with an 1800 fpm descent. While descending, seven re-engaged the autopilot. Of those seven, four used VS (median 1,800 fpm descent, range 1,500 to 3,100 fpm descent), and three of the pilots also dialed 6,000 in the altitude reference window and used ALTS. The pilots did not make any changes to their lateral modes during this descent. Table 19 summarizes the vertical and lateral modes used at each of the stages of the expedited descent procedure. Additionally, Table 20 shows the stages of the flight at which the autopilot was re-engaged. Table 19. Autopilot Modes Used during **Expedited Descent** Level at Maintain Climbing to Expedited 2,000 ft 6,000 ft/ 12,000 ft Descent Vertical Modes ALT HOLD 13 1 11 **FLC** 9 4 VS 7 5 Manual Flt. 2 Lateral Modes NAV(GPS) 8 11 12 13 1 ROLL Manual Flt. 5 2 | Table 20. Timing of Autopilot Re-Engagement | | | | | | | |---|---|--|--|--|--|--| | Does not turn off; uses AP for descent | 1 | | | | | | | During descent | 7 | | | | | | | At level-off at 6,000 ft | 3 | | | | | | | When resuming climb back to 12,000 ft | 2 | | | | | | During an expedited descent, the goal of the pilot is to get down to the required altitude as quickly and as safely as possible. Thus, we were interested in two primary aspects related to how this was achieved: 1) the amount of time that elapsed and the amount of altitude gained from when ATC gave the instruction to descend until the aircraft actually began to descend; and 2) how quickly and precisely the descents occurred. Table 21 presents findings related to the first aspect: how long it took for pilots to initiate a response (timed from the end of the ATC instruction to descend) and how much altitude was gained before the aircraft started to descend (again, timed from the end of the ATC call to the pilot). Table 21. Time Lapsed for Participant Response and Altitude Gained Prior Aircraft Descent | | Mean | Min | Max | SD | |------------------------------------|--------|--------|--------|--------| | Time lapsed (seconds) ¹ | | | | _ | | All participants | 1.85 | -2 | 5 | 2.34 | | Owner operators | 2.86 | 1 | 5 | 1.77 | | Professional pilots | 0.67 | -2 | 5 | 2.5 | | Altitude gained (ft) | | | | | | All participants | 273.58 | 39.88 | 601.31 | 155.05 | | Owner operators | 260.84 | 155.86 | 376.43 | 72.49 | | Professional pilots | 288.44 | 39.88 | 601.31 | 225.61 | ¹ Negative time indicates that the pilot was taking action before ATC finished providing instructions to expedite a descent. As can be seen in Table 21, some participants initiated a response (often disengaging the AP) before the end of the radio call from ATC. Also evident in the table is the large range of altitudes gained by pilots following the radio call before the aircraft started down. This large range was primarily due to one professional pilot who did not disengage the AP during the descent. In the time it took him to reset his ALT reference window to 6,000 ft MSL, select VS with an 1,800 fpm descent, and for the aircraft to actually stop climbing, he had gained 601.31 ft. Excluding his data, the other professional pilots gained an average of 225.86 ft MSL (SD = 185.09 ft MSL, range = 39.88 ft MSL to 494.30 ft MSL) before their aircraft started to descend. Although turning the AP off and manually initiating the descent clearly reduced the amount of altitude gained prior to descent, it was unclear if continuing to fly manually or re-engaging the AP during the descent had any effect on the second expedited descent aspect of interest: how quickly and precisely the descent was flown. To test this, the descent durations of pilots who used the autopilot were compared with the descent durations of those who flew the descent manually using an independent samples t-test. For the purpose of this analysis, data from two pilots were first removed from the sample. One was removed because he never disabled the autopilot. The second was removed because, due to an ATC error, he had very little time to make a descent before the traffic was at his position. This resulted in a group of six participants who re-engaged the autopilot during their descent and five who did not. It was found that re-engaging the autopilot (M = 54.83, SD = 15.2) during the descent significantly increased the time it took to make the descent versus disabling the autopilot and descending manually (M = 32.80, SD = 10.32, t(9) = 2.75, p = .022; see Figure 17). Although this result suggests a decrement related to automation use, it did not help us to evaluate workload as a function of automation use during the expedited descent. To determine that we used an independent samples t-test for the ISA ratings made when the aircraft reached 6,000 ft MSL following the descent. Again, there was a significant effect (t(7) = 0.21, p = .21); the ISA ratings for those who re-engaged the autopilot were lower (M = 1.75, SD = 0.5) than the ISA ratings of pilots who hand flew the descent (M = 3, SD = 0.71) indicating a perception of significantly lower workload by those who re-engaged the autopilot (see Figure 18). Figure 17. Time Required to complete Expedited Descent as a function of AP use. Figure 18. ISA Workload rating during the Expedited Descent as a function of AP use. Therefore, re-engaging the
autopilot during the descent resulted in an increased mean time to achieve the descent by 40%, but doing so significantly decreased perception of workload. Although, on average, the five participants who flew the entire descent manually achieved their descents more quickly, the accuracy with which they flew suffered as compared to those who reengaged the AP. Three participants flew through the 6,000 ft MSL level-off by an average of 286.67 ft MSL and another briefly exceeded V_{mo} by a few kts. twice during the descent. Thus, our study found a speed versus precision tradeoff with regard to AP use once the expedited descent began. From an operational perspective, it is hard to say which is of greater importance. SMEs who we have consulted have suggested that as long as an expedited descent is initiated quickly, the accuracy of flying the descent may be of greater importance and advocate using automation even if it lengthens the amount of time required to arrive at the descent altitude. *Pilot and aircraft performance.* All pilots correctly acknowledged and read back the instructions to climb to 12,000, at which time they were instructed to contact Potomac Departure on frequency 124.55. All pilots were successful in making the required frequency change and making contact with the new controller. However, during Event 3, four participants made a readback or some other communication error. *Aircraft and FAR limitations.* As mentioned earlier, one pilot briefly exceeded V_{mo} while hand-flying the descent. The excess speed took place in two back-to-back periods. The first lasted for 1.4 s and reached a maximum speed of 251 KIAS. That was followed by a 10 s period where the participant pitched the aircraft up to reduce airspeed to 244 KIAS. The pilot then pitched back down to continue his descent and retarded the thrust levers. However, he again exceeded the speed limitations of the aircraft for 5.4 s and reached a maximum speed of 252 KIAS. No other participants exceeded aircraft or FAR limitations during Event 3. Checklist and chart usage. There did not appear to be any checklist and/or chart usage during the expedited descent and none was expected. Pilots appeared to be primarily concerned with descending to the instructed 6,000 foot altitude as quickly as possible and using a checklist could have created a lag in participants' ability to avoid emergency traffic. A Citation Mustang emergency checklist labeled "Emergency Descent" does exist; however, none of our participants used it or appeared to have completed the memory items from it. This checklist is written to expedite descent to a lower altitude, typically due to a pressurization problem, rather than simply to get quickly out of the way of another aircraft. **Pilot behavior and general workload management.** The RTLX ratings for the expedited descent procedure are summarized in Table 22. Recall that, after reverse-scoring the performance scale for consistency in directionality with the other scales, a lower score indicates lower perceived workload and higher perceived performance. The ratings indicate that the pilots perceived a high temporal demand during the expedited descent. This is to be expected because the objective was for pilots to get out of the way of the emergency traffic as quickly as they could safely manage. The low performance scores indicate that the participants felt they had performed the expedited descent quite well; this is consistent with their relatively low levels of frustration. The other subscales are roughly equivalent in terms of the average score. These results, taken together, indicate that pilots thought that the task was relatively easy to accomplish without any significant mental demand, physical demand, or extraordinary effort. | Table 22. Pilot Participant TLX-Ratings of the Expedited Descent Procedure ¹ | | | | | | | | | | |---|--------------|------------|-------|------------|-------|-------|--|--|--| | | | r-Operator | | ofessional | All | | | | | | | , | n=7 | | (n=6) | , | =13) | | | | | | Mean | SD | Mean | SD | Mean | SD | | | | | NASA TLX ratings: Exp | pedited desc | ent | | | | | | | | | Mental demand | 52.86 | 31.01 | 48.33 | 22.60 | 50.77 | 26.44 | | | | | Physical demand | 38.14 | 29.74 | 50.00 | 33.07 | 43.62 | 30.59 | | | | | Temporal demand | 60.57 | 37.67 | 83.67 | 15.67 | 71.23 | 30.91 | | | | | Performance | 15.57 | 8.10 | 19.33 | 10.52 | 17.31 | 9.10 | | | | | Effort | 44.86 | 34.43 | 68.33 | 17.82 | 55.69 | 29.55 | | | | | Frustration | 24.29 | 22.98 | 39.17 | 21.01 | 31.15 | 22.53 | | | | | Average RTLX rating for | or event | | | | | | | | | | | 39.38 | 19.63 | 51.47 | 11.01 | 44.96 | 16.81 | | | | ¹ Reverse-scored so that low scores indicate perceived high performance. As before, we submitted the RTLX data to a within-subjects repeated measures ANOVA to determine if one or more of the constructs represented by the TLX subscales was of particular importance relative to performing an expedited descent. The design of the ANOVA was the same as described earlier. The ANOVA was found to be significant, F(5, 60) = 9.902, p < .000, partial $\dot{\eta}^2 = .452$. Pairwise comparisons were conducting using a Bonferroni correction to control for family-wise error inflation. We found that Performance was ranked significantly lower (where lower scores indicate better performance) than Mental Demand (p = .002), Temporal Demand (p < .000), and Effort (p = .014). Also, Temporal Demand was significantly higher than Frustration (p = .019). This confirms that participants believed they had performed the expedited descent well and did not find the task to be particularly demanding but were aware of the need to complete it quickly. The mean ISA rating for the event was 2.55, indicating a low to fair level of workload (Castle & Leggatt, 2002), which is consistent with the RTLX workload ratings. # 4.3.4 Event 4: Communication assistance for a lost pilot Prior to the initiation of this fourth high workload event, pilots were presented with an abnormal condition, a circuit breaker (cb) pop accompanied with an amber alert message "ANTISKID FAIL." Although this occurred 30 nm before the start of Event 4, we expected that some pilots might still be considering this condition and could possibly be referring to the abnormal checklist for an antiskid failure or landing tables when Event 4 began. High workload Event 4 began approximately three-quarters of the way through the second leg of the experimental flight, as the participants were crossing WITTO level at 16,000 ft MSL, when ATC gave them the following instruction: "Descend pilot's discretion, cross 15 northeast of Montebello at one-zero, 10,000." Thirteen nautical miles past WITTO, as participants were crossing MITRE, a "lost pilot" in another aircraft, played by one of the researchers, was heard on the radio having difficulty communicating with ATC. The lost pilot was VFR and trapped under a thick cloud deck looking for a place to land. After several transmissions from the Center controller and the lost pilot, it was clear that the lost pilot could hear the controller but the controller could not hear the lost pilot. The controller then asked the participant pilots if they could hear the lost pilot on the frequency and if they would be willing to transmit communication from the lost pilot to ATC. Although our participants could have declined the request for assistance, none chose to do so. Three owner-operators and three professional pilots even offered assistance before they were asked. Event 4 ended at the conclusion of the lost pilot scenario, which occurred just prior to the approach and landing at KHSP. During Event 4, the participants needed to adhere to the instruction to descend when desired to meet a crossing restriction 15 nm prior to a VOR, in addition to helping to facilitate the communication from the lost pilot. Unlike meeting the crossing restriction at Dupont in Event 2, this clearance required that the participants identify an unmarked point on the navigation charts (i.e., not a predefined waypoint or VOR) at which to meet the crossing restriction and to determine when they wanted or needed to initiate their descent to meet it. Furthermore, during the "lost pilot scenario" it was also expected that participants would also need to check or verify the weather conditions at KHSP and set up the cockpit in preparation for the approach at KHSP. Thus, even though the approach and landing at KHSP occurred just after high workload Event 4 ended, aspects of participants' approach and landing performance that could have been influenced by tasks within Event 4 were also subjected to analysis. Four of the 13 pilots had some sort of difficulty in programming the crossing restriction or in descending, but only one actually failed to make the crossing restriction. Approximately half (n = 6) had some sort of problem associated with programming or flying the precision approach at KHSP. Detailed findings related to pilot performance during Event 4 are described below. Overall flight performance during the event. Almost all pilots reported during post-flight debriefings that the second leg of the experimental flight involved less workload than the first. However, it should also be noted that no unscripted FD failures occurred during the second leg. As mentioned above, the timing and analyses for high workload Event 4 began with the call from ATC and their crossing WITTO. High workload Event 4 ended when ATC handed the participant pilots off to another controller at the end of the lost pilot scenario which generally occurred around the time participants crossed MOL. Event 4 lasted an average of 7 min and 55 s (SD = 31 s, range = 0:07:11 to 0:08:53). Although at least one error was committed by each of the participants during Event 4 or during the approach into KHSP, they generally
flew within appropriate parameters. For example, all participants maintained engine ITT below the limit of 830° and responded to all radio calls from ATC. Twelve pilots met the crossing restriction, and no excessive bank angles, yaw, or unusual attitudes were observed. All participants flew close to V_{mo} (250 KIAS) during the event and their airspeeds ranged from 193 KIAS (M = 210.85 KIAS, SD = 14.51 KIAS) to 248 KIAS (M = 243.23 KIAS, SD = 4.36 KIAS) with an overall average airspeed of 228.30 KIAS (SD = 8.80 KIAS). Those flying slower airspeeds tended to be participants who reduced their speeds purposefully near the end of the lost pilot scenario to increase the amount of time they had available to finish preparing for the approach at KHSP. With regard to communications with ATC during Event 4, 12 participants used only the Com 1 radio and one participant used only the Com 2 radio; however, all participants had the CTAF and ASOS frequencies for KHSP dialed into the other radio. No one had the emergency frequency (121.5) dialed into either radio. The only time participants were instructed to change frequencies to contact a new controller marked the end of Event 4. The observable errors committed during the event or the approach to KHSP can be seen in Table 23. One professional pilot committed only one error when he neglected to report the initiation of his descent from 16,000 ft to ATC; all other participants made two or more errors during the event. | Table 23. Errors ¹ | Committed During High Workload Event 4 | |-------------------------------|--| |-------------------------------|--| | Tuble 25. Effors Committee | All Participants | Owner- | Professional | |---|------------------|---------------------|------------------| | | (n=13) | Operators $(n = 7)$ | Pilots $(n = 6)$ | | Communication/readback errors. ² | 4 | 1 | 3 | | Did not report when leaving 16,000 ft MSL for 10,000 ft MSL. ³ | 10 | 6 | 4 | | Minor error when programming the crossing restriction. | 1 | 1 | 0 | | Substantial error(s) when programming the crossing restriction. | 4 | 2 | 2 | | Failed to make crossing restriction. | 1 | 0 | 1 | | Misunderstood ATC/lost pilot communication capabilities. ⁴ | 5 | 4 | 1 | | Minor error when programming the ILS Rwy 25 approach at KHSP. | 1 | 0 | 1 | | Substantial error(s) when programming the ILS Rwy 25 approach at KHSP. | 7 | 4 | 3 | | Landed at KHSP with incorrect altimeter setting. | 8 | 3 | 5 | | Total errors | 41 | 21 | 20 | | Mean number of errors | 3.15 | 3.00 | 3.33 | ¹ "Errors" includes only those that were observable and does not include some difficulties with flight path management described elsewhere in this report. A one-way ANOVA revealed no significant differences between owner-operators and professional pilots with regard to the number of errors committed during Event 4 and the approach to KHSP, ² Communication or readback errors committed by 4 participants. ³ One participant, a professional pilot, did report late at around 15,000 ft MSL. It is not a requirement that pilots report when leaving an assigned altitude for another one but it is suggested as good practice. ⁴ Participant had difficulty understanding that the "lost pilot" could hear ATC but that ATC could not hear the lost pilot—the participant needed to transmit comms from the lost pilot to ATC but did not need to transmit comms from ATC to the lost pilot. F(1,11) = 0.54, p = .48. However, two surprising findings were the large number of pilots who neglected to contact ATC to report they had initiated their descent from 16,000 ft MSL (n = 10) and the large number who landed at KHSP with an incorrect altimeter setting (n = 8). Automation use, flight path management, and accomplishment of Event 4 tasks. All participants typically made G1000 inputs without hesitation. The AP and FD were used by all participants throughout the event from beginning to end. All pilots used NAV(GPS) mode throughout Event 4 with the exception of one professional pilot who switched to HDG mode at the very end of the event when he requested to stay on his current heading (rather than turn to the initial approach fix [IAF]) to gain some time to complete preparation for the approach. Other lateral modes used by some participants during the approach (after Event 4 had ended) will be described later. Two different vertical modes (VPTH and/or VS) were used by participants to descend to meet a crossing restriction in Event 4 and are discussed below. There were three major high workload tasks to be accomplished during, and just after, Event 4: 1) meet the crossing restriction; 2) assist lost pilot communications; and 3) execute the approach at KHSP. The lost pilot scenario ended very close to the point where participants would be turning toward the IAF for the approach at KHSP, so we were interested in how the tasks in Event 4 may have influenced participants' preparation and execution of the approach. In our review of participant performance of these three major tasks, we first turn our attention to the ways in which participants handled the instruction from ATC to begin a descent from 16,000 MSL, at a time of their choosing (i.e. "at their discretion"), so that they were at 10,000 ft MSL 15 nm prior to reaching the MOL VOR. This clearance was given by ATC when the participants were 44 nm from MOL (29 nm from the point where they had to meet the crossing restriction). Participants began their descents when they were an average of 32.96 nm (SD = 4.44 nm) from MOL (about 18 nm from the crossing restriction point) and were traveling an average of 224.69 KIAS (SD = 10.21 KIAS). Twelve of the 13 participants programmed VPTH to accomplish this task although two of them did not couple VPTH to the AP and just used its guidance to support their descent using VS (one of them did not make the crossing restriction—was 1,180 ft high). Additionally, VPTH did not capture for one participant because he forgot to change the target altitude in the altitude reference window on the PFD so he ended up using VS instead. The remaining participant used VS with no VPTH guidance as a back-up. It took the 12 participants an average of 53 s (SD = 42 s; range = 00:20 to 02:09) to program the VPTH descent although there were two distinct clusters of time it took to do this programming. These clusters appeared unrelated to participant subgroup (owner-operator or professional pilot) or whether the VPTH was used for the descent or only for back-up information. The participants with the lowest programming times (n = 8, range = 20 to 38 s) took an average of 29 s (SD = 7 s) to do so; those with the longest programming times (n = 4, range = 01:35 to 02:09) took an average of 1 min 58 s (SD = 10 s) to complete the programming. As expected, those taking more time to complete the programming interleaved other tasks while doing so. One of the four participants who used VS for the descent set just one descent rate (1,700 fpm). The other three set an initial descent rate (1,500 to 2,500 fpm) and increased it 500 to 600 fpm during the descent. One participant who unsuccessfully used VS with VPTH guidance chose an initial descent rate of 2,500 fpm and continued to fly close to V_{mo} . When it started to become apparent that he might not make the crossing restriction, he compensated by pulling back some power but waited almost a minute before increasing his descent rate to 3,000 fpm (passing through 12,700 ft MSL 2.58 nm from the crossing restriction point). Although it seemed clear that the participant knew he had not met the crossing restriction, he did not inform ATC. Two pilots, including the one who was unsuccessful, initially made an error when programming VPTH by placing the point where the crossing restriction was to be met 15 nm past MOL instead of 15 nm before MOL. Both caught their errors fairly quickly and corrected them. The second major task of Event 4 involved assisting with transmitting communications from a lost VFR pilot to ATC. Due to problems with the simulator audio system, one participant was not presented with the lost pilot scenario during Leg 2. As mentioned earlier, all the other participants agreed to assist and six volunteered before ATC could even ask. All the participants continued to offer assistance until the situation had been resolved with the exception of one who did not transmit the final two comms from the lost pilot to ATC because he was preparing for his approach into KHSP. Five participants had at least some initial confusion as to who could hear whom during the scenario; in those cases, the lost pilot clarified that she could hear ATC and only one participant continued to transmit ATC comms to the lost pilot, in addition to lost pilot comms to ATC, throughout the scenario. The lost pilot situation was typically resolved about the time that participants crossed MOL, which is 17.3 nm from the IFAVU IAF for the ILS or LOC Rwy 25 approach into KHSP (see Figure 19). Some participants appeared to become a bit concerned about being ready for the impending approach into KHSP during the lost pilot scenario, and five did such things as slow down or ask for vectors or some other alternate routing that would give them added time to prepare (e.g., stay on current heading a bit longer past MOL, requested the EXRAS IAF which was 5 miles further away from MOL, etc.). Contrary to what was expected, most pilots did not actively engage in preparing for the approach during the lost pilot scenario. Three did query ATC about aspects of the approach while assisting with the lost pilot comms (e.g., which approach could be expected), and one was observed looking at aircraft weights on the MFD; however, very little of their preparation for the approach occurred during the lost pilot scenario. The other nine participants were not
engaged in any observable approach preparation during the scenario. Further analysis revealed that six pilots (three owner-operators and three professional pilots), including two who queried ATC during the scenario, had actually completed most or all of their approach preparations (e.g., reviewing/briefing the approach) before Event 4 or the lost pilot scenario began. Additionally, six participants were observed entering in the KHSP CTAF and ASOS frequencies into the radios quite early during the leg (e.g., before they departed KMTN, on climb out from KMTN). Four participants briefed the approach (i.e., reviewed the approach plate for the first time) between MOL and the IAF, and one professional pilot briefed the approach very late, just before arriving at the AHLER intermediate fix. An owner-operator was never observed briefing the approach by reviewing the approach plate prior to conducting the approach, though he did scroll down to the DH information at the bottom of the Jeppesen chart displayed on the MFD when he was 252 ft above DH. Interestingly, of the six participants who briefed the approach before the start of Event 4, two actually programmed the approach at that time; the other four waited until after passing MOL when the specific approach in use was confirmed by ATC. During the post-flight debriefings, the two who programmed the approach quite early spoke of their preference to get the programming out of the way as early as possible, even if it meant having to change it later. Both of them completed the approach without difficulty. Figure 19. ILS or LOC Rwy 25 approach to KHSP. (AOPA, 2012). Eleven participants programmed the approach after the end of the lost pilot scenario. Table 24 shows the relationship between the time during flight when participants prepared for or programmed the approach with difficulties they encountered while programming or conducting the approach. The more significant difficulties encountered included such things as incorrectly programming the G1000 such that the aircraft turned back toward MOL instead of toward the IAF, selecting the incorrect IAF, not activating or arming the approach, being in the wrong mode to capture the approach (i.e., HDG instead of NAV(GPS), 2 dot deflection to the right of course before being corrected, and using the AP and pitch mode to unsuccessfully chase the glideslope. Table 24. Relationship of Timing of Approach Briefing and Programming to Encountering Difficulties in Programming or Conducting the ILS Rwy 25 Approach into KHSP | | All Participants $(n = 13)$ | | | Owner-Operators $(n = 7)$ | | Professional Pilots $(n = 6)$ | | |--------------------------------------|-----------------------------|---------------|---------|---------------------------|---------|-------------------------------|--| | | Problem | No
Problem | Problem | No
Problem | Problem | No
Problem | | | Timing of Briefing ¹ | | | | | | | | | Very early prior to start of Event 4 | 2 | 4 | 1 | 2 | 1 | 2 | | | Between MOL and IAF ² | 3 | 2 | 2 | 1 | 1 | 1 | | | After IAF | 1 | 0 | 0 | 0 | 1 | 0 | | | No briefing observed | 1 | 0 | 1 | 0 | 0 | 0 | | | Totals ² | 7 | 6 | 4 | 3 | 3 | 3 | | | Timing of Programmithe Approach | ng | | | | | | | | Very early prior to start of Event 4 | 0 | 2 | 0 | 2 | 0 | 0 | | | Between MOL and IAF ² | 6 | 4 | 4 | 1 | 2 | 3 | | | After IAF | 1 | 0 | 0 | 0 | 1 | 0 | | | Totals ² | 7 | 6 | 4 | 3 | 3 | 3 | | ¹ When the majority of briefing activities occurred As can be seen in Table 24, there was a fairly even split between those who did and did not encounter difficulty in programming or executing the approach. Not surprisingly, those who briefed the approach quite early in the leg tended to have fewer difficulties programming or executing the approach than participants who completed most of their briefing activities just before conducting the approach. Similarly, participants, particularly owner-operators, who programmed the approach just before or even after they had begun executing it tended to have more difficulties than those who programmed the approach earlier. ² Two problems encountered were relatively minor: one participant could not locate the IAF on his iPad and did not look at other charts to find it. Another participant momentarily selected the wrong altitude for AHLER but corrected it right away. Interestingly, six of the nine participants who reported to ATC that they had obtained the weather at KHSP by checking the KHSP ASOS, landed at KHSP with an incorrect altimeter setting (29.86 instead of 29.84). Two other participants who did not report to ATC as having gotten the KHSP weather also landed with an incorrect altimeter setting (see Table 23). The incorrect altimeter setting these eight participants landed with was the Culpepper altimeter setting which was given to them when they descended through the transition altitude of 18,000 ft MSL much earlier in the flight, before Event 4 began. *Aircraft and FAR limitations.* At no point in time did any participant exceed any aircraft or FAR limitations during Event 4. However, several flew quite fast, flying close to V_{mo} (250 KIAS). In fact, a couple of participants' speeds were close to the barber pole at various times, but no one exceeded V_{mo} during the event. Checklist and chart usage and PFD and MFD Displays. There was no evidence that any of the participants completed any normal checklists during Event 4 and we would not have expected any. The descent checklist would likely have been performed as they started their initial descent from cruise and passed through the transition altitude of 18,000 ft MSL, which occurred before Event 4 began. Similarly, approach checklists would have been performed after Event 4 ended, at the completion of the lost pilot scenario. However, three participants, all professional pilots, were still reviewing the abnormal checklist for ANTISKID FAIL when ATC called with the crossing restriction at the start of Event 4, and at least one pilot appeared to be thinking about this condition during Event 4 as he consulted the runway length at KHSP on the MFD to make sure he would have adequate length for landing. Ten of the 13 pilots had a small map inset displayed on the lower left hand side of the PFD, and several of them also had traffic information (TIS) on the map. Inset map display selections can be seen in Table 25. As can be seen in this table, professional pilots were more likely than owner-operators to have either no map inset displayed or to have less information depicted on the map if it was displayed. | Table 25. Lower-Left PFD Inset Map Configurations | | | | | | | | |---|---------------------------------------|-------------------------------------|---|--|--|--|--| | | All Participants $(n = 10$ out of 13) | Owner-Operators $(n = 6)$ out of 7) | Professional Pilots $(n = 4)$ out of 6) | | | | | | Map only | 3 | 1 | 2 | | | | | | Map with TIS information | 3 | 2 | 1 | | | | | | Map with TIS and topographic information | 1 | 1 | 0 | | | | | | Map with waypoints and TIS information | 1 | 0 | 1 | | | | | | Map with waypoints and topographic information | 1 | 1 | 0 | | | | | | Map with waypoints, TIS, and airspace information | 1 | 1 | 0 | | | | | In the lower right corner of the PFD, seven participants had nothing displayed during Event 4. Of the remaining six participants, two displayed the timer/reference window (which displays V_{ref} speeds), one displayed airport information for KHSP (later switching to a small map with waypoints depicted), and three participants displayed their flight plan during Event 4. Two of these pilots also had a larger rendition of their flight plan depicted on part of the MFD at the same time. Participants made almost no changes to their PFD inset box selections on the PFD during the event. By far the most popular MFD display used by participants (n = 9) during the event was a screen split (either left-right or top-bottom) between their flight plan and a map—seven pilots chose to show topographical information on the map, and two others chose the map view with no topographical information. The remaining four participants, all professional pilots, chose to have a large topographic map only depicted on the MFD; two of these professional pilots did not have a flight plan displayed on their PFD during the event either. Seven participants used the Jeppesen charts on the MFD, with own-ship depiction, when conducting the ILS runway 25 approach into KHSP. Four owner-operators used electronic approach charts on an iPad. (Because the study was conducted in a simulator, no own-ship depiction could be used on the iPad approach chart as might be possible during real flights). The remaining two participants used paper approach charts. During the debriefing interviews, six mentioned that they typically have one or more backup sources for approach charts for use in the event that their primary source is not available. **Pilot demeanor and general workload management.** A majority of the pilots displayed very professional behavior and appeared relaxed, confident, and calm during Event 4. A few displayed some minor frustration (e.g., a sigh) when encountering difficulty with programming the crossing restriction or the approach, but these displays were brief and generally mild in nature. Three professional pilots were still referring to the ANTISKID FAIL checklist and landing data when they received the clearance for the crossing restriction at the beginning of Event 4. Two of the pilots made errors that were corrected when programming the crossing restriction—both initially placed the waypoint for the crossing restriction 15 nm after MOL instead of 15 nm before MOL. Similarly, one pilot had not finished programming the crossing restriction when the lost pilot scenario began. He also had difficulty with subsequent tasks such as correctly
programming the approach at KHSP. Over half of the participants (n = 8), four owner-operators and four professional pilots, wrote down the crossing restriction clearance, and five participants wrote down information spoken by the lost pilot or ATC during the lost pilot scenario. One participant was also observed looking on his MFD for the VORs ATC was asking if the lost pilot could receive. One owner-operator was initially confused by the fundamental problem in the lost pilot scenario (i.e., ATC had lost communication and radar contact with the VFR pilot) and suggested that ATC provide vectors to the lost pilot. This same participant was also quick to ask for vectors for himself whenever he encountered a problem, we presume, as a strategy for reducing his workload. Requesting vectors was also a workload-reducing tactic employed by a professional pilot to allow more time to set up for the approach. As described earlier, five other participants employed similar tactics during or after the lost pilot scenario to give them more time to prepare for the approach at KHSP. These tactics included pulling the power back to slow down and requesting alternate routing (vectors, a different IAF, maintaining current heading and delay turn toward the IAF). Two professional pilots offered to hold at MOL to allow for the resolution of the lost pilot scenario, although that was unnecessary; one did request a different approach fix (EXRAS) to give him more time to prepare for the approach. Despite expressing concern about not being ready for the approach, one owner-operator did very little preparation for the approach during the lost pilot scenario and employed no delaying tactics, such as reducing his speed or requesting alternate routing—he encountered quite a bit of difficulty when it came time to conduct the approach. During Leg 2, about half of the participants completed some tasks, like dialing in KHSP radio frequencies and starting to brief the probable approach, quite early. This was consistent with comments made during the debriefing interviews that their approach to workload management was to take care of as many tasks as they could as early as possible, even if it meant that some of these tasks had to be repeated later because of plan changes. Seven participants, both owner-operators and professional pilots, seemed quite comfortable multitasking and dividing their attention between things such as talking to ATC and making power adjustments during the descent. All seven of these participants, as well as two other owner-operators, tended to interleave tasks, such as interrupting programming to make a radio call or scan the instruments, though, on occasion, an error was committed. The remaining four participants appeared less comfortable with multitasking and approached tasks such as programming the crossing restriction and the approach in a fairly sequential and linear way. Despite this focused attention to the tasks, two of the four made errors programming the crossing restriction, and three of the four made errors programming the approach. Conversely, their focused and sequential approach to programming the crossing restriction and approach could be interpreted as an appropriate response to their programming problems, though the errors made in programming the approach were only evident after the programming had been completed and the aircraft and automation failed to behave as expected. **Pilot background and experience.** Table 26 presents the piloting experience of participants who did and did not encounter problems with the crossing restriction prior to MOL and the approach into KHSP. A factorial MANOVA revealed no significant main effects⁷ for differences in any type of flight hours assessed associated with encountering problems with the crossing restriction before MOL, problems with the approach at KHSP, or an interaction between the two, Wilk's $\lambda = .54$, F(6,4) = 0.57, p = .74. | Table 26. Pilot Demographics by Problems Encountered with the Crossing Restriction and Instrument Approach | | | | | | | | | | |--|------------|----------------------|-----------------------|---------|----------|-----------------|---------------|---------|--| | Crossing Restriction before MOL Approach at KHSP | | | | | | | | | | | | | olems
= <i>5)</i> | No Problems $(n = 8)$ | | | ot Meet
= 7) | Met $(n = 6)$ | | | | | M | SD | M | SD | M | SD | M | SD | | | Age | 53.16 | 6.91 | 46.00 | 11.19 | 51.14 | 11.54 | 46.33 | 8.62 | | | General Fl | ying Hours | 3 | | , | <u> </u> | | | | | | Total | 4560.00 | 1192.90 | 3648.25 | 2508.82 | 3400.00 | 1831.21 | 4697.67 | 2312.95 | | | Past yr | 137.00 | 44.10 | 289.00 | 169.23 | 160.71 | 92.58 | 312.00 | 175.49 | | | Past 3 months | 35.00 | 15.00 | 63.63 | 32.88 | 37.86 | 18.90 | 69.83 | 33.30 | | | Single pilot jet | 484.00 | 510.73 | 236.38 | 99.81 | 401.43 | 438.77 | 250.17 | 120.60 | | | Citation Mustang Specific Hours | | | | | | | | | | | Past yr | 127.00 | 47.38 | 170.38 | 107.97 | 139.29 | 84.82 | 170.50 | 100.06 | | | Single
pilot in
past yr | 102.00 | 67.51 | 161.25 | 113.67 | 120.71 | 96.93 | 159.17 | 108.01 | | Tables 27, 28, and 29 present differences among the same four subgroups in their subjective ratings of workload as measured by the ISA and NASA TLX measures. These ratings are presented relative to how well the pilots accomplished the crossing restriction, assisted the lost pilot, and performed the instrument approach at KHSP, respectively. Factorial MANOVAs revealed no interaction or main effects of participant problems with the crossing restriction or the instrument approach at KHSP on any of the ISA or RTLX ratings of workload.⁸ ⁸ Non-significant interaction and main effect statistics are available upon request. - ⁷ Statistics for non-significant main effects are available upon request. Table 27. NASA RTLX Ratings by Problems Encountered with the Crossing Restriction 15 nm Before MOL | | Prob (n = | - | No Pro | | |-------------------------------|-----------|-------|--------|-------| | | M | SD | M | SD | | Mental demand | 51.20 | 32.24 | 37.00 | 23.44 | | Physical demand | 32.20 | 26.82 | 25.50 | 19.77 | | Temporal demand | 40.60 | 33.59 | 38.50 | 21.66 | | Performance ¹ | 37.80 | 27.52 | 23.88 | 10.85 | | Effort | 46.20 | 27.68 | 34.00 | 16.86 | | Frustration | 42.40 | 30.96 | 18.63 | 16.69 | | Average RTLX rating for event | 41.73 | 25.26 | 29.58 | 16.58 | ¹ Reverse scored so direction is consistent with all ratings of other subscales (low numerical rating = lower perception of workload demand). With reverse scored performance ratings, low ratings indicate better evaluations of one's performance. Table 28. ISA and NASA RTLX Ratings for the Lost Pilot Scenario by Problems Encountered with the Crossing Restriction and Instrument Approach | | Crossing Restriction before MOL | | | Approach at KHSP | | | | | |--------------------------|---------------------------------|------------|-----------------------|------------------|-------------|-------|--------|-------| | | Proble (n = | - | No Problems $(n = 7)$ | | Proble (n = | | No Pro | | | | M | SD | M | SD | M | SD | M | SD | | ISA Rating | | | | | | | | | | MOL VOR | 2.40 | 1.14 | 2.33 | 1.03 | 2.33 | 1.03 | 2.40 | 1.14 | | NASA TLX Ratings: Ass | sist Lost P | ilot and A | ATC with | Comms | | | | | | Mental Demand | 57.40 | 24.61 | 54.86 | 25.61 | 57.00 | 24.56 | 54.83 | 26.04 | | Physical Demand | 32.60 | 29.36 | 32.00 | 28.13 | 28.50 | 27.91 | 36.00 | 25.77 | | Temporal Demand | 50.20 | 21.15 | 46.86 | 21.20 | 52.17 | 22.70 | 44.33 | 16.22 | | Performance ² | 25.60 | 7.30 | 14.71 | 7.66 | 22.50 | 7.82 | 16.00 | 10.87 | | Effort | 58.00 | 24.57 | 53.29 | 21.81 | 54.67 | 26.88 | 55.83 | 15.12 | | Frustration | 35.60 | 23.42 | 37.14 | 17.46 | 38.33 | 23.97 | 34.67 | 14.95 | | Average RTLX rating fo | or event | | | | | | | | | _ | 43.23 | 15.75 | 39.81 | 16.46 | 42.19 | 17.26 | 40.28 | 13.96 | ¹ Problems experienced by two participants during the approach were relatively minor. ² Reverse Scored so direction is consistent with all ratings of other subscales (low numerical rating = lower perception of workload demand). With reverse scored performance ratings, low ratings indicate better evaluations of one's performance. Table 29. ISA and NASA RTLX Ratings by Problems Encountered with the ILS or LOC Rwy 25 Instrument Approach into KHS | | Problems ¹ $(n = 7)$ | | | oblems
= 6) | |-------------------------------------|---------------------------------|-------|-------|----------------| | | M | SD | M | SD | | ISA Rating | 2.33 | 0.82 | 2.83 | 0.98 | | AHLER + 15 s | | | | | | NASA TLX Ratings: Instrument Approa | ach at KHSP | | | | | Mental demand | 52.86 | 25.65 | 53.33 | 27.04 | | Physical demand | 35.43 | 32.11 | 40.33 | 25.75 | | Temporal demand | 44.43 | 28.13 | 41.83 | 17.72 | | Performance ² | 30.00 | 27.83 | 20.17 | 5.72 | | Effort | 57.43 | 24.12 | 52.00 | 27.18 | | Frustration | 36.14 | 33.69 | 38.17 | 22.13 | | Average RTLX rating for event | 42.71 | 26.60 | 40.97 | 18.91 | ¹ Problems experienced by two participants during the approach were relatively minor. # 4.4 Voice Analyses Across the Four High Workload Events Voice analyses during pilot communication across the high workload events were conducted. In addition to the four high workload events, four events we expected to be of relatively lower workload (LW) were also identified. Participant's fundamental frequency (vocal pitch) during the high workload (HW) events was compared to their fundamental frequency (Fo) during 1) the low workload (LW) events; 2) a baseline vocal sample taken while the pilot flew a pattern prior to completing the familiarization and experimental flights; and 3) a probe from ATC asking the participant to confirm his remaining route of flight during Leg 2 of the experimental flight. The baseline sample was taken
early in the simulator session, when fatigue would not be a factor, during a relatively low workload period when the participant was performing a highly practiced task (flying around the pattern at an airport). The probe sample was also taken during a relatively low workload period but occurred later in the day, during the second leg of the experimental flight. The baseline and probe samples both ² Reverse scored so direction is consistent with all ratings of other subscales (low numerical rating = lower perception of workload demand). With reverse scored performance ratings, low ratings indicate better evaluations of one's performance. ⁹ LW1: Pilots readback to ATC saying, "Clear of traffic, climb FL200, call NY" and Pilots call to NY and reply to report reaching LW2: Pilots reply to ATC saying, "Contact Potomac departure" and pilots call to Potomac approach and readback to ATC instructions for landing LW3: Pilot reply to ATC, "Climb back to 12000 and call NY" and pilot call to NY LW4: Pilot call to Unicom at KHSP included part of the participants' cleared route of flight to allow for comparison of the words spoken. Findings from previous literature examining F_O (Huttunen, Keränen, Väyrynen, Pääkkänen, & Leino, 2011; Mendoza & Carballo, 1998; Patil & Hansen, 2007) led us to hypothesize that participant's F_O during the four HW events would be significantly higher than their F_O during any of the other three (LW, baseline, and probe), which were each expected to involve less workload. Table 30 provides descriptive statistics for F_O used in analyses across the various events. | | Table 30. Fundamental Frequency Descriptive Statistics (Hz) | | | | | | | | | |------------|---|--------|--------------------|---------|---------|--|--|--|--| | | N | Mean | Standard Deviation | Maximum | Minimum | | | | | | Baseline | 11 | 115.26 | 14.16 | 137.96 | 96.93 | | | | | | Probe | 13 | 118.97 | 12.69 | 144.18 | 99.74 | | | | | | HW Event 1 | 11 | 112.44 | 9.16 | 128.46 | 100.31 | | | | | | HW Event 2 | 12 | 114.07 | 14.41 | 140.85 | 92.84 | | | | | | HW Event 3 | 13 | 118.84 | 12.63 | 137.95 | 97.63 | | | | | | HW Event 4 | 12 | 115.94 | 143.77 | 143.97 | 98.37 | | | | | | Average HW | 13 | 116.28 | 12.75 | 139.19 | 97.43 | | | | | | LW Event 1 | 12 | 115.58 | 15.54 | 140.36 | 91.86 | | | | | | LW Event 2 | 12 | 114.10 | 14.54 | 138.19 | 90.80 | | | | | | LW Event 3 | 13 | 120.03 | 14.69 | 142.09 | 98.68 | | | | | | LW Event 4 | 12 | 116.83 | 14.06 | 137.9 | 92.35 | | | | | | Average LW | 13 | 115.64 | 13.59 | 138.03 | 93.01 | | | | | LW = low workload; HW = high workload. Two repeated measures ANOVAs were conducted to determine if any significant differences in F_O existed between the four events classified as HW and the four events classified as LW. The results of the two ANOVAs revealed that no significant differences existed within the high and low workload events (HW: F(3,27) = 2.248, p = .106; LW: F(3,33) = 1.396, p = .262). Since neither finding was significant, the four HW events were combined, and the four LW events were combined for subsequent analyses. A repeated measures ANOVA was then conducted to investigate our hypotheses that high levels of workload would yield greater fundamental frequencies than lower workload. The results of the ANOVA, with the Greenhouse-Geisser correction, did not support our hypothesis, and no significant differences in F_0 were found to occur between the HW events, LW events, baseline, or probe, F(1.597,15.972) = 0.412, p = .625. As with the F_O analysis, a series of repeated measures ANOVAs were conducted to compare the articulation rates of participants in HW and LW events, as well as to the baseline and probe. Based on findings from previous studies (Brenner, Doherty, & Shipp, 1994; Gorovoy, Tung, & Poupart, 2010) it was hypothesized that participants' articulation rates during the four HW events would be significantly higher than rates during the LW events, baseline, and probe (i.e., participants would speak faster during higher workload events). Table 31 provides descriptive statistics for the articulation and speech rates across the various events. | Table 31. Articulation Rate Descriptive Statistics | | | | | | | | | | |--|----|------|--------------------|---------|---------|--|--|--|--| | | N | Mean | Standard Deviation | Maximum | Minimum | | | | | | Baseline | 11 | 3.72 | 0.38 | 4.44 | 3.19 | | | | | | Probe | 13 | 3.60 | 0.30 | 4.06 | 3.15 | | | | | | HW Event 1 | 13 | 4.03 | 0.34 | 4.64 | 3.39 | | | | | | HW Event 2 | 13 | 4.04 | 0.24 | 4.43 | 3.71 | | | | | | HW Event 3 | 13 | 4.10 | 0.57 | 5.23 | 3.04 | | | | | | HW Event 4 | 12 | 4.04 | 0.26 | 4.39 | 3.63 | | | | | | Average HW | 13 | 4.05 | 0.37 | 5.23 | 3.04 | | | | | | LW Event 1 | 13 | 4.24 | 0.52 | 4.96 | 3.53 | | | | | | LW Event 2 | 13 | 3.91 | 0.43 | 4.44 | 3.23 | | | | | | LW Event 3 | 13 | 4.18 | 0.51 | 4.89 | 3.19 | | | | | | LW Event 4 | 12 | 3.72 | 0.46 | 4.49 | 2.94 | | | | | LW = low workload; HW = high workload. Two repeated measures ANOVAs were conducted to determine if any significant differences in articulation rate among the HW events and among the LW events existed. No differences in articulation rate were found to exist for the HW events, again using the Greenhouse-Geisser correction, F(1.613, 17.743) = 0.304, p = .695. However, a significant difference in articulation rate was found to occur in the LW events, F(3,33) = 7.370, p = < .01, partial $\eta^2 = .401$. As a result of this significant finding, the data from the LW events could not be combined, and the hypothesis that higher levels of workload would yield greater articulations rates, as compared to rates during the LW events, could not be investigated. However, since no significant differences were found to exist among the four HW events, the HW data from the four events were combined and comparisons to the baseline and probe were conducted. A repeated measures ANOVA was conducted and a statistically significant difference in articulation rates was found to exist among the three groups, F(2,20) = 5.522, p < .05, partial $\eta^2 = 0.522$. Post-hoc analysis with a Bonferroni adjustment revealed that articulation rates were significantly greater during the HW events than the probe (p < .05); however, no differences were found in articulation rate between the HW events and the baseline (p = .184) or between the baseline and the probe (p = 1.00). Although the results of the analyses do not support our hypotheses that F_O and articulation would increase during high workload, they may indicate that our sections of low workload were not truly low workload. Throughout the flight, there were several time periods that could have been considered low workload, such as when the pilot was en route during cruise; however, at these times the ATC and pilot made no verbal exchanges which were required for a vocal analysis to take place. During each of the LW sections used in the analysis, the pilots either had to read back an instruction, state their route, or state their future intentions. Although we believed these exchanges to be of lower workload than those occurring during the HW sections, it could be argued that the increase in cognitive load caused by the LW tasks could have influenced F_O and articulation rate. We did find a significant difference in articulation rate between the HW sections and the probe, however, which may validate a difference in pilot's workload between the tasks. Finally, it should be noted that the baseline was taken when the pilots were performing a circuit around the pattern to become familiar with the simulator. Even though the baseline was sampled after they rolled out on downwind performing a task with which they are highly familiar, but because it was a new flying environment for them, the level of workload they experienced could have been higher than we anticipated. Results of the analysis of pilot communications with ATC (i.e., what was actually said by the participants, as opposed to the vocal qualities of spoken communication discussed above) is described in Christopher (2013). ## 4.5 Overall Performance across the Four High Workload Events The number of participants who were and were not successful or who did and did not experience problems in completing the major tasks within the four high workload events varied. Table 32 summarizes those numbers but only considers errors that were directly associated with a significant problem encountered while completing a task. Recall that all participants, both owner-operators and professional pilots, committed a variety of errors during all four high workload events (e.g., readback error, airspeed violation), but most were not directly related to overall task success. Also recall that it is possible that earlier problems, such as difficulty with the FD failure, may have led to later problems or caused stress whose residual effects may have made later problems more likely; however, we have no way of determining the degree to which this may have occurred. | Table 32. Success in Accomplishing Major Tasks in the Four High Workload Events | | | | | | | | | |---|-----------------------------|--------------------------|---------------------------|--------------------------|---------------------------|-------------------------------|--|--| | | All Participants $(n = 13)$ | | | Operators = 7) | | Professional Pilots $(n = 6)$ | | | | | Successful/
No Problem | Unsuccessful/
Problem | Successful/
No Problem | Unsuccessful/
Problem | Successful/
No Problem | Unsuccessful/
Problem | | | | Set up
BWZ
radial
intercept | 7 | 6 | 2 | 5 | 5 | 1 | | | | Reroute
with
crossing
restriction
at DQO | 5 | 8 | 3 | 4 | 2 | 4 | | | | Expedited descent | 13 | 0 | 7 |
0 | 6 | 0 | | | | Crossing restriction before MOL | 9 | 4 | 5 | 2 | 4 | 2 | | | | ILS
approach a
KHSP | t 7 | 6 | 3 | 4 | 4 | 2 | | | | Totals: <i>n</i> | 41 | 24 | 20 | 15 | 21 | 9 | | | | Totals: percent | 63 | 37 | 57 | 43 | 70 | 30 | | | As can be seen in Table 32, approximately two-thirds of the major tasks in the four events were accomplished by the participants with no difficulties. Overall, a greater percentage of professional pilots than owner-operators were successful, but we did not find differences in the success rates between these two groups to be statistically significant. Furthermore, the only event for which task success had a significant relationship with flight experience was Event 1, setting up the BWZ radial intercept. There were no other significant differences found in task success in the other three high workload events related to hours of flight time accrued. The difficulties associated with the FD failure aside, most of the problems participants encountered with the successful completion of these tasks involved some sort of G1000 programming error. Consistent with that finding is the result that half or more of the participants were unsuccessful or had problems accomplishing the three major tasks that involved the greatest amount of programming: setting up for the BWZ radial intercept, programming the reroute with the crossing restriction at DQO, and setting up for the ILS approach at KHSP. The high degree of distraction caused by the unscripted FD failure likely contributed to the lack of success in setting up for the BWZ radial intercept for five participants. It is also possible that residual stress related to the FD failure contributed to some of the difficulties five of the eight participants had in programming the reroute and meeting the crossing restriction at DQO, though we have no observations or evidence to support or refute that. However, such "downstream" effects of stress and workload have been noted by other aviation researchers (e.g., Dismukes et al., 2007; Stokes & Kite, 1994). The difficulties approximately half of the participants had in programming and/or executing the ILS approach at KHSP is more difficult to understand, especially given that this is a commonly executed procedure that the automation design was intended to support well. As this task came at the end of two fairly demanding experimental flights and a long day in the simulator, it is possible that fatigue may have played some role but again, we have no data to confirm or negate this assertion. Figure 20 shows the relative NASA TLX subjective ratings made by participants who were or were not successful across the five major tasks in the four events. Readers are reminded that the performance ratings had to be reversed-scored so that lower ratings are indicative of higher, or better, estimation of performance. Figure 20. Participant ratings of performance across five major tasks. It is not surprising to note that participants who were successful or encountered no problems in accomplishing a task tended to rate their performance much higher than those who were unsuccessful or did have problems, often by a substantial margin. ## 5. Discussion This exploratory study examined workload management in single-pilot VLJ/ELJ operations. Our analyses for this report focused on workload strategies and performance during four high workload events that occurred during the en route portion of flight—after initial climb out and before initiation of approach and landing. As an exploratory study, we did not develop a number of detailed hypotheses to test but rather constructed experimental flight scenarios with realistic tasks in a relatively demanding operational environment. We were interested in learning about how single pilots flying an ELJ managed their workload and how they used automation for accomplishing various flight tasks. We were especially interested in problems they had, and possible reasons why, as well as in identifying strategies for task management and automation use that worked out particularly well (i.e., "best practices"). This study was also conducted to gather baseline information on single-pilot operational behavior for reference in future studies. Therefore in the Results section, we have reported findings related to such things as G1000 PFD and MFD features used, radio set-up, and checklists in addition to the topics of primary interest here (i.e., automation use and workload management). Although they each pertain to pilot workload and task management, for the most part we will not discuss those ancillary findings here. We remind readers that our discussion of findings related to single-pilot workload management and automation use pertains only to the tasks presented in the scenarios. Additionally, caution should be exercised when generalizing our findings to the population of VLJ/ELJ pilots as a whole because of our small sample size and potential confounds: participant self-selection, participant willingness and ability to travel to the experiment site, and a lack of representative participant gender distribution. Furthermore, our small sample size contributed to low statistical power, so our analyses were susceptible to type II errors (i.e., significant differences that truly existed were not identified by the statistics). However, findings that were found to be statistically significant *do* indicate true differences among the pilots who participated in this study. # 5.1 Participants When manufacturers' intent to produce VLJs came to the fore almost a decade ago, some in the industry expressed concern that owner-operators, in particular, might have some difficulties in managing workload in such advanced high performance aircraft (FSF, 2005; NBAA, 2005). Professional pilots, by the very nature of their jobs, tend to accrue more hours of flying each year and often undergo recurrent training more frequently than owner-operators. Therefore, when we planned this study we intended to study workload management strategies and automation use by owner-operators, rather than by professional pilots. However, due to scheduling issues and the rates at which owner-operators volunteered to participate, we ended up with a participant pool representing half of each pilot type. Interestingly, we found few significant differences between the two groups with regard to flight experience in all aircraft or in the Citation Mustang alone (total hours flown, hours flown in the past year or preceding three months, single-pilot hours) or in their reported experience and skill with different types of advanced avionics. We found no significant differences in performance, errors made, or success rates in accomplishing the major tasks analyzed due to pilot type. It is possible that the owner-operators in our study were more experienced than most and/or that owner-operators with less experience or skill did not volunteer to participate. It is also possible that the professional pilots who participated in the study fly less frequently or are less capable than those who did not participate. We have no evidence or reason to believe that this is so and can only reiterate that, as groups, the owner-operators and the professional pilots in our study performed equally well. Additionally, unlike in other studies (Kennedy, Taylor, Reade, & Yesavage, 2010; Tsang & Shaner, 1998) we found no significant difference in task success as a function of age, which ranged from 29 to 61 years (M = 48.9 years). # 5.2 Workload Management The two legs of the experimental flight were designed to involve a fairly high degree of workload but various conditions that were unplanned and unexpected added to the workload experienced by our participants. Eight participants had to deal with an unscripted FD failure at the same time they were accomplishing the scripted tasks. Additionally, many pilots reported difficulty hearing ATC because of problems with the simulator audio system, and most pilots occasionally used a flashlight when referring to paper checklists and charts due to insufficient lighting in the simulator. Although certainly not intended, these conditions replicated the less than ideal conditions that exist from time-to-time in the real operational environment. All participants in our study persisted and responded to these problems with professionalism. Workload management when piloting technologically advanced aircraft involves the allocation of mental resources to accomplish multiple tasks concurrently. There are three main theories in cognitive psychology with regard to how this might be done. According to the single channel theory (SCT; Broadbent, 1958), individuals complete tasks sequentially and only move on to a new task when all of the steps for the first task have been completed. In contrast, the single resource theory (SRT; Kahneman, 1973) suggests that an individual can allocate mental resources to multiple tasks concurrently. Multiple resource theory (MRT; Wickens, 2002, 2008) extends SRT by proposing that concurrent tasks can be most efficiently accomplished when they do not require the same resource, such as vision, and instead utilize two different resources, such as vision and hearing. We witnessed approaches to workload and task management in this study supportive, to some degree, of all three theories. Most participants completed short tasks in their entirety, such as dialing in a new altitude, before moving on to other tasks (SCT). Some participants also demonstrated a similarly focused method when programming the G1000 (also SCT). Almost all performed other tasks concurrently such as dialing in a new heading while listening to the rest of an ATC clearance (MRT). Many participants also interleaved the steps associated with two or more tasks, both requiring the same resource, such as when they interrupted programming the G1000 to perform an instrument scan ("SRT"¹⁰, both requiring vision). As would be expected, most
participants chose to interleave more lengthy automation programming with other cockpit tasks. This generally increased the amount of time required to complete the programming as compared to not attending to other tasks concurrently and focusing on programming alone. However, contrary to what one might expect, those who programmed the G1000 without interruption, e.g., for the approach at KHSP or to meet a crossing restriction, made just as many programming errors as those who interleaved other tasks while programming. Participants utilized a variety of techniques to deal with workload that had increased to such a degree as to threaten task completion. Some, but not all, participants experiencing high workload chose to slow the aircraft down to buy time. Likewise, on occasion we witnessed someone shedding or _ ¹⁰ SRT posits that two tasks can be performed at the same time; whereas here, pilots performed two tasks concurrently, both requiring the same resource—vision, by interleaving the steps associated with each and alternating between them. truncating a task, such as acknowledging an ATC traffic alert with only one's aircraft call sign and then not personally scanning for the traffic. These two strategies tended to be used less often than others we witnessed such as requesting vectors or alternate routing from ATC. In future studies, it would be informative to evaluate the use of strategies for excessive workload management that are controlled by the pilot (e.g., slowing the aircraft, shedding tasks) as compared to those involving assistance from the outside (i.e., ATC). Both are certainly necessary and appropriate in various situations. We found that those who utilized methods under their own control, such as by reducing airspeed, often accomplished the scripted tasks successfully. Please note, however, that rarely were participants in our study given vectors they requested from ATC as we did not want them to shortcut the flights and bypass scripted tasks. Almost all participants were proactive in reducing later workload by taking care of some tasks as early in the flight as possible. This longstanding principle of completing as many tasks as possible during low workload periods to reduce the number that must be performed during periods of higher workload (FAA, 2008b; Jeppesen Sanderson, 2002) generally worked well for our participants, particularly the two who programmed the approach at KHSP very early. It would be interesting to examine, in a future study, the efficacy of this strategy for programming instrument approaches even if it means that changes are required later. An important part of workload management involves the ways in which tasks and subtasks are prioritized relative to each other (Funk et al., 2003; Hoover, & Russ-Eft, 2005; Morris & Leung, 2006). During post-flight debriefings, most pilots reported that they subscribe to the aviate-navigate-communicate (ANC) scheme for prioritizing tasks and structuring the management of workload, even though some of them did not demonstrate this in practice during the study. ANC has long been taught and may have made sense as an approach to task prioritization in legacy cockpits with traditional round dials and primitive or no autopilots. However, we were curious about whether this scheme still makes sense in glass cockpits, with advanced autoflight systems and high AP use. The lack of eye tracking data in our study kept us from being able to test any hypotheses, but we believe that this is certainly a question that warrants further research. ANC aside, we found that task prioritization relative to the amount of time available was essential in leading to task success. Nowhere was this more evident than in the reroute task in which participants were given minimal time to understand the reroute clearance and enter in the first new waypoint before the AP was to direct a turn. Time available was also a factor related to task success for those participants who had not adequately briefed and prepared for the instrument approach at KHSP prior to the end of the lost pilot scenario. In both cases, delaying actions or a request for vectors or alternate routing often became necessary because the participants had not or had not been able to conceptualize the tasks in terms of their temporal demands and respond accordingly. #### 5.3 Automation Use There are three main types of automation that exist on highly automated aircraft such as the Cessna Citation Mustang: information, control, and management (Billings, 1997). Information automation pertains to all of the sources of information available and presented to the pilot on the PFD and MFD such as airspeed, traffic, engine parameters, moving maps, and alerts. Control automation pertains to actual aircraft control through stick, rudder, and yoke inputs in a fly-by-wire aircraft, which was not a factor in this study, and control of the aircraft through the autoflight system which was.¹¹ Also of interest in this study was pilot use of management automation, such as G1000 programming for directing aircraft flight path. As would be expected in a jet, participants in this study used the autoflight system 90% or more of the time when flying the two legs of the experimental flight. Professional pilots tended to use it slightly less and engaged the AP at somewhat higher altitudes after takeoff than did the owner-operators, but the differences between the two groups of pilots were not great. When performing common activities using the G1000, our participants generally made inputs that were quick and sure, and they appeared to have little difficulty finding information they desired through the MFD. Exceptions to this were the difficulties some participants had in programming the reroute and the instrument approach at KHSP, both relatively common tasks. These results will be discussed later. There were multiple ways in which our participants could use the control and management automation to accomplish the major tasks analyzed for this report, each representing different levels at which the automation or the pilot was responsible for managing the task (Billings, 1997; Parasuraman, Sheridan, & Wickens, 2000). For example, when descending to make a crossing restriction, the participants who used VPTH were using the most advanced G1000 function for accomplishing the task. After the participant programmed the VPTH descent correctly, the automation was responsible for initiating and managing the descent and ensuring the aircraft was at the proper altitude to make the crossing restriction. In contrast, participants who used VS for the descent had few steps to complete when setting up and engaging VS mode but were responsible for deciding when to initiate the descent and for choosing the descent rate. These participants also had to monitor the closure rate with the waypoint where the crossing restriction was to be met and make adjustments to airspeed and/or descent rate if it appeared they would end up high. Thus, less "advanced" automation functions tend to result in higher ongoing workload for the pilots but required less workload initially in programming or setting up the automation. We found that when participants were confronted with high workload, they tended to opt for a lower level of automation to reduce their workload in the moment, even though that meant their overall ongoing workload might be greater. During post-flight debriefings some participants who chose less advanced automation functions (e.g., VOR navigation rather than the GPS OBS function for the BWZ radial intercept) expressed some distrust of the automation or of "not wanting to mess up what they already had in there" indicating some lack of comfort with setting up or using the G1000 management automation to its fullest extent or in the most advanced ways possible. We suggest that a related factor integrally connected to level of automation chosen with regard to workload management is the level or layer at which the automated function is accessible to the pilot through the avionics interface. Automated functions that are operated using the mode control panel (i.e., control automation) could be thought of as being at the zero layer of accessibility—the mode control panel is presented directly in front of the pilot at all times and no buttons must be pressed or menus selected for the mode control panel to be displayed for use. Thus, to select VS mode for the descent to meet a crossing restriction, such as in Event 4, the pilot has only to reach up and, using only the mode control panel, select VS mode, a rate of descent and, ideally, an altitude at which one desires to stop. In contrast, to use management automation such as VPTH for a descent to meet a crossing _ ¹¹ There is not uniform agreement within the industry whether the autoflight system should be considered control automation or management automation. In this report, we consider it to be a type of control automation. restriction in the G1000, one must first bring up the flight plan on the screen, if not already displayed—down one layer of accessibility. To activate the cursor to manipulate the flight plan, the FMS button must be pressed—down a second layer. Presuming the waypoint where the crossing restriction to be met is already in the flight plan, the altitude for the restriction can be set at this accessibility layer. In the case where the waypoint is not already in the flight plan, further layers of accessibility must be reached to add the waypoint or, in the case of the task in Event 4, create an along track offset. Working through the layers of an interface has a cognitive cost. One must first remember the proper actions to take to get to the desired layers and then determine the proper inputs to be made—both require memory (declarative and procedural) as well as other higher executive cognitive functions, such as reasoning (Anderson, 2000; Fennell, Sherry, Roberts, & Feary, 2006; Norman &
Shallice, 1986). Sometimes, through design, the interface helps to prompt the pilot to get to the needed layers for making the necessary inputs. Other times, the pilot must recall how to navigate the various interface layers without such prompts or guidance. Therefore, it is highly possible that when workload was high in the current study, some participants selected a particular automation strategy based not upon level of automation (how much control the pilot or the automation had for accomplishing the task), but rather on how easily accessible the automated function was and the cognitive demand involved. Therefore, it is possible that easy accessibility with less mental effort to decrease immediate workload took precedence even if it meant that workload downstream would be greater. When confronted with a task not commonly performed, and one for which the G1000 was not designed to support with minimal inputs, such as the BWZ radial intercept, over half of the participants seemed initially unsure how to approach programming. Of the seven participants who successfully completed the task, only one used the most advanced strategy (GPS OBS function), one with which some of the participants may have been less familiar. So again, participants may have chosen a strategy involving less cognitive demand, greater familiarity, and, in the case of VOR navigation, fewer steps to minimize their workload. It appears that efficiency in management automation use, resulting in reduced workload, is more complex than simply choosing the strategy that involves the fewest number of inputs or steps. It may also involve comfort level and familiarity with the levels of automation and programming requirements, as well as temporal and cognitive demands of the overall task. These are certainly questions requiring future study. ### 5.4 Successful Task Completion and Errors Previous flight experience was only found to have a significant association with task success in Event 1, setting up the G1000 to intercept the BWZ 208° radial. For that task, participants who were successful had accrued significantly more total flight hours, as well as more hours over the previous 12 and 3 months, in all types of aircraft, compared with those who were not successful. Thus, our overall results for all four events are not strongly supportive of the notion that greater flight experience yields better overall flight performance. It is possible that we lacked sufficient statistical power to identify any other real effects of experience on performance that might have existed, though we are unable to know for sure. Some of the tasks analyzed for this report are relatively common, such as programming the reroute and the instrument approach at KHSP, and the number of participants who had problems accomplishing them was unexpected. It is possible that a variety of factors contributed to these difficulties including lack of familiarity with the geographical area, residual stress associated with earlier difficulties, fatigue, and/or poor management of workload relative to the temporal demands of the tasks. If so, these factors may have required more effortful, and time consuming, controlled cognitive processing rather than the faster automatic cognitive processing typically seen when experts perform highly practiced tasks (Leach, 2005; Norman & Shallice, 1986). When acquiring and performing a complex skill such as flying a high-performance jet as a single pilot, evidence suggests that the transition from controlled processing to automatic processing is neither a one-time event nor a permanent change (Shebilske, Goettl, & Regian, 1999). After an aspect of a task has been automated, it is sometimes necessary to bring it back under controlled processing to alter its performance or to more fully integrate it with other components of the task. Even when the entire task can be performed automatically, the operator may have to revert to controlled processing when various anomalies occur. This reversion to controlled processing was likely occurring at a higher frequency among the pilots in this study because the routes and airfields were unfamiliar to most of them, the overall workload of the flights was greater than many reported being used to, and performance difficulties generally require more effortful controlled processing to sort out (Norman & Shallice, 1986). Some of the problems participants experienced and errors they committed evidenced various cognitive failures. For example, forgetting to delete non-pertinent waypoints from a flight plan or enter in all the new waypoints in a reroute, forgetting to check in with a new controller, and forgetting to select a lateral or vertical mode or complete a step in using the autoflight system are all examples of prospective memory failure—forgetting to perform an intended action at some later point (Boer, 1997; Dismukes, 2010). Many, if not all of the prospective memory failures, may have occurred because of distraction or interruptions (Dodhia & Dismukes, 2009). Distraction, sometimes self-induced, was also likely a factor in participants making some programming errors, particularly when experiencing the FD failure, and in not catching some errors for several seconds after the aircraft behaved differently than intended. Although Wiener (1989) found that in highly automated aircraft, pilot capacity and productivity increases along with a decreasing manual workload, more precise handling of the systems is required and there is more room for input errors. Wioland & Doireau (1995) found that pilots were able to detect 70% of their own input errors; however the detection rate fell to 40% when pilots were tasked with detecting automation errors and errors committed by their co-pilots. In addition to input or programming errors, in the current study we also observed some related problems with cognitive processing (e.g., not understanding who could hear whom in the lost pilot scenario). Other errors appeared associated with some confusion about how the automation worked (e.g., reversion to roll mode when the AP is on but a lateral mode has not been chosen). Obviously all the errors just described that are of a cognitive nature provide further support for the idea that highly automated aircraft place a heavy cognitive load on the pilot (e.g., Burian & Dismukes, 2007; Sarter, Woods, & Billings, 1997). However, the way in which the automation is designed can increase or decrease this load. For example, the reroute clearance in Event 2 was "Citation XXXX is now cleared to Martin State Airport via J75, Modena, direct Dupont, Victor 214 to KERNO, direct JUGMO, direct Martin State." After entering Dupont (DQO), more than one participant was clearly attempting to add the Victor 214 airway to their flight plan. However, in the Mustang G1000, an airway can be added to a flight plan only after a waypoint *following* the airway entry point has been chosen—in this case, KERNO (Garmin Ltd., 2006). In other words, the option for adding Victor 214 to the flight plan was only presented to participants after they selected KERNO; it was not available after their selection and addition of DQO. Flight plans are chronological by their nature and it is not surprising that some participants may not have remembered that an airway is inserted before a selected waypoint (i.e., going "backwards" in the flight plan) rather than after one. Earlier, we suggested that distraction may have been a factor when some participants did not catching programming errors until the aircraft behaved in unintended ways. It is also possible that, rather than distraction, a certain amount of automation-induced "complacency" was to blame (Funk et al., 1999; Parasuraman, Molloy, & Singh, 1993). Highly automated aircraft have a high degree of reliability and over time, experienced pilots flying them may become over-reliant on the aircraft and automation to perform as expected. Many in the industry have emphasized the need for pilots to fight that urge and actively monitor automation—never just "set it and forget it" (Sarter, Woods, & Billings, 1997). It is somewhat ironic though, that automation is a boon to workload reduction, particularly in single-pilot operations, and yet, the pilot's reduced workload is increased by the need to monitor the very thing that reduced it in the first place. Despite this, we certainly found evidence that active monitoring was essential for catching programming errors. Our findings support the need, particularly in single-pilot operations, for achieving a balance between monitoring the automation and deferring to the automation to manage things so the pilot may attend to other tasks. Future research could help identify an optimal balance between these activities, as well as determine if there are some aspects of automated functioning that might require less or more monitoring overall or during certain tasks. Some of the errors committed by participants were unexpected. For example, we were surprised by the high number of airspeed violations in Event 1. Distraction due to the unscripted FD failure may account for some, but even among those who did not experience the failure, airspeed violations were prevalent, particularly exceeding 200 KIAS below the Class B veil and in Class D airspace. Only one participant had airspace boundaries depicted on his navigation map display, and he could be heard making comments about airspace and speed limits as he flew. It is possible that the others were not as attentive to airspace as they might normally be because this was a simulation study. They may have assumed that such restrictions were not important in a study and/or have expected to be given airspeed restrictions from ATC if they were. We were also surprised by the high number of participants who neglected to contact ATC to inform them that they had initiated their descent from 16,000 ft MSL in Event 4 (n = 10; not a requirement but considered good
practice) and that none of the participants who failed to meet the crossing restrictions in Events 2 or 4 contacted ATC to inform them (n = 4 and n = 1, respectively). These behaviors could represent prospective memory failures or, again, be associated with the somewhat artificial nature of a study where the participant is really the only pilot in the sky, and traffic conflicts are not truly a concern. Nonetheless, participants were instructed to fly as they normally do so it was troubling that these important radio calls were not made. More than half of the participants (n = 8) also landed at KHSP with an incorrect altimeter setting. We suspect that something other than study complacency might be related to this error. The highest cruise altitude that participants flew during Leg 2 was FL200, but they were cleared to the lower cruise altitude of 16,000 ft MSL, due to traffic, when they were still 120 nm away from KHSP. When they transitioned through FL180 they were given the local altimeter setting for that area (Culpepper, VA: 29.86 mmHg). Although most participants were informed of the KHSP 29.84 altimeter setting through the KHSP ASOS, many did not note the difference and reset it. Of course, distraction could be a factor as workload was high. We also do not know if participants routinely skip adjusting the altimeter for such a small change. Another possibility is that expectations ingrained from experience, where the descent through FL180 occurs much closer to the destination airport and the altimeter setting given by ATC at that time is the setting for that airport, contributed to participants not attending to the change—a type of expectation bias. Furthermore, the descent checklist, which prompts participants to check the altimeter setting, was likely completed when they descended from FL200. This item is not repeated on either the approach or before landing checklists for the Citation Mustang. In this scenario where atmospheric changes were fairly small and gradual and visibility at the airport was relatively good, such an error made little difference. However, we believe that it is generally good practice for pilots to regularly check the local altimeter setting just prior to initiating an instrument approach for those times when conditions are not so stable or benign (e.g., NTSB, 1996). Finally, we noted that poor flying skills were demonstrated when some participants flew manually, particularly associated with the FD failure. Our participants were not unusual in that. It has been demonstrated that after the introduction of highly automated flight systems, transport category aircraft crews were also observed with reduced proficiency in manual flying (Helmreich, Hines & Wilhelm, 1996). The concern about reduced manual flying proficiency has been echoed by many in the industry (Abbott, 2012; Masson, 2011; Turner, 2009). During debriefing interviews and conversations during breaks, several participants discussed the importance of the autoflight system for managing their workload as single pilots. A few also expressed concerns that their manual flying skills were not as sharp as they once were. When participants were asked what they could do about that, they suggested flying the simulator manually more during recurrent training. In his research, Wiener (1988) found that airline transport pilots flying highly automated aircraft routinely fly portions of their flights manually because of a fear of losing their basic flight skills. The Commercial Aviation Safety Team (2008) recommended that pilots of all aircraft avoid over-reliance on automation because of its potential detriment to manual flying skills. They also recommended that pilots manually fly their aircraft to maintain proficiency when flight conditions permit. ### 5.5 Study Limitations and Recommended Future Studies There are limitations in all research and this study is no exception. The pilots in our study volunteered to participate (i.e., they were self-selected), so they may not be representative of VLJ/ELJ owner-operators and professional pilots at large. And, because this was an exploratory study, the number of pilots participating was fairly small. Therefore, statistical power was limited, which precludes our ability to generalize our findings beyond the pilots who participated. As described earlier, there is some artificiality in flying a simulator as part of a study, so some of the ways in which our participants flew may not perfectly match the ways they fly in real life. Finally, although we allowed participants as much time to prepare for the experimental flights as they wanted, many were not familiar with the busy East Coast corridor where the flights took place. Had they undertaken those flights in real life, they might have taken considerably longer to prepare for them, perhaps even spread out over several days, and might have taken along a second pilot to help manage some of the workload. A few pilots said as much during the debriefing interviews. Based on our findings and observations, we have a number of questions and suggestions for future research. Some have already been mentioned earlier, but all are summarized here: - When workload is very high, does task success rate vary as a function of the type of workload management strategy employed (pilot controlled vs. asking for outside assistance from ATC)? Are some workload management strategies more or less successful for different kinds of tasks, for different phases of flight, or for single pilots vs. crews? Do the strategies differ for pilots flying jets as compared to piston aircraft? - What is the efficacy of loading an expected instrument approach into the automation very early during a flight (i.e., while still en route)? Does any advantage found still remain if the expected approach is incorrect and the automation must be reprogrammed? Do the cost-benefit tradeoffs suggest that this is a good workload management strategy and if so, under what conditions is that true? - Does the ANC workload prioritization scheme for single pilots make sense in glass cockpits with advanced autoflight systems and high AP use? - Will the findings in this study that single pilots tend to revert to lower levels or more easily accessible control automation to reduce workload in the short term, even though it might entail higher levels of ongoing workload management, be found in other studies with other participants? If so, which appears to be the more significant driver in automation selection: level of control or layer of accessibility/cognitive demand? - How does pilots' baseline knowledge of control and management automation use and their mental models about automation functionality relate to different levels or types of automation actually employed to accomplish flying tasks and the rates at which they are successful in accomplishing those tasks in single-pilot operations? - Assuming that greater automation efficiency leads to better workload management, further explore what comprises automation efficacy and does this change for different tasks? Consider the following aspects, among others: - level or type of automation - level of familiarity/degree of comfort with both the task and the automation employed - layer of accessibility through the avionics interface - number of steps required for programming/setting up the automation cognitive demands for completing the programming/set-up tasks (e.g., recognition vs. recall steps; Fennell et al., 2006) - cognitive and temporal demands of the task - Determine, if possible, the optimal balance between time spent monitoring automation and time spent focusing on other tasks, and identify if this optimal balance changes as a function of task or phase of flight. - Examine the efficacy of using instrument charts on paper vs. MFD vs. iPad/PDD or some combination of two or all three of them for navigating an IFR flight by a single pilot. - Are pilot automation use and errors committed associated with frequency of use or the use of different avionics systems in other aircraft? ### 5.6 Recommendations for Workload Management and Automation Use We were quite privileged to witness some very fine flying by our participants in this study. Techniques observed, which we have characterized as "best practices," as well as some other things for pilots to consider, are summarized in Appendix F. Some of those best practices are also captured below in our list of recommended strategies for automation use and countermeasures to task overload and workload breakdowns. By their very nature, findings from observational studies, such as this one, do not lend themselves to generating of a lot of definitive recommendations. In the list of recommendations below, some are tentative and should be verified through future research. - To the extent that it is feasible, pilots should consider completing short, easily performed tasks associated with ATC clearances quickly, such as dialing in a new heading while listening to the rest of the ATC clearance. - Pilots should be prepared to copy (in writing) or audio-record an ATC clearance involving a reroute or hold and not try to rely upon their memory. - When considering a task involving automation programming, participants should consider any time constraints related to intended automation function and time available to guide decisions about programming strategy and level or type of automation to select. - Pilots should complete as many tasks as possible early during periods of low workload. Research is needed to evaluate the cost-benefit trade-offs of pilots programming an expected, but not confirmed, instrument approach while still at cruise. - Pilots should avail themselves of the full range of workload management strategies such as reducing airspeed (with notification to ATC as required), being intentional when shedding or truncating tasks, altering type of control or management automation selected, and asking for ATC assistance
(vectors, a hold, etc.). - In times of high workload when faced with needing to select a type of automation, pilots might consider the option of selecting a lower level of automation (i.e., control automation) initially to begin the task or maneuver and, if appropriate, program a higher level of automation (i.e., management automation) to complete the maneuver as soon as possible to reduce their ongoing workload. Further research is needed first to evaluate the efficacy and safety of this strategy. - During periods of automation mode changes (e.g., level off at top of climb) pilots should briefly refrain from other tasks and monitor the automation and aircraft behavior to make sure the aircraft performs the action as intended. - When leveling off from a climb or descent, we suggest that pilots establish a practice of putting their hands on the thrust levers to make necessary speed adjustments as they monitor the automation and aircraft behavior. - If the autopilot is not in use, the flight director should either be programmed or disengaged to eliminate distracting flight control prompts that do not match those actually being made. - We suggest that pilots dial in the frequency for the instrument approach in use at their departure airport, if applicable, prior to departure, and have the charts easily accessible in case they need to immediately return to the airport after takeoff. - When deferring a task until a later time, we suggest that pilots take a moment and form an explicit intention about completing the task and when. For example, say to yourself, "Report to ATC when I level out at cruise." External memory aids or cues, such as placing an incomplete checklist between the throttle levers or on your lap, can also assist with recalling the need to perform deferred actions (Dismukes, 2010). ## 6. Conclusion Technology is intended to make our lives easier and more productive. However, there are always unintended consequences involved with the introduction and use of technology. When it is incorporated into the cockpit of an aircraft, advanced cockpit displays and automated flight systems can relieve the pilot of many of the immediate tasks associated with navigating and flying the aircraft. At the same time, these systems also introduce a need to learn and memorize a bewildering amount of procedures and information for interacting with the automation and the aircraft. Well-designed automation is required to support an effective human-automation partnership and reduce the cognitive load associated with automation use. The current study has demonstrated that the presence of advanced technology in the cockpit does not necessarily eliminate high workload events during a flight. These events can tax a pilot's cognitive resources to the point that errors in navigation and flight control occur. We hope that the recommendations and research generated from this study will lead to safety and efficiency enhancements for single-pilot operation of technologically advanced aircraft. ## References - Abbott, K. (2012). FAA automation workshop. Presented at the August 2012 meeting of the CNS Task Force, Boston, MA. - Air Safety Institute. (2012). *The Accident Record of Technologically Advanced Aircraft*. Frederick, MD: Aircraft Owners and Pilots Association. - Aircraft Owners and Pilots Association [AOPA] (2007). Technologically advanced aircraft: Safety and training. Frederick, MD: AOPA Air Safety Foundation. Frederick, MD. - Aircraft Owners and Pilots Association [AOPA] (2012, August 6). Retrieved from http://download.aopa.org/ustprocs/current/NE-3/hsp_ils_or_loc_rwy_25.pdf - Anderson, J. R. (2000). Cognitive psychology and its implications, 5th ed. New York: Worth. - Billings, C. E. (1997). *Aviation automation: The search for a human-centered approach*. Mahwah, NJ: Lawrence Erlbaum Associates. - Boer, L. C. (1997). Remembering to do a task: An element of cockpit management. In H.M. Soekkha (Ed.), Aviation safety: Human factors, system engineering, flight operations, economics, strategies, management (pp 455-464). Utrecht, the Netherlands: VSP. - Boersma, Paul & Weenink, David (2012). Praat: doing phonetics by computer (Version 5.3.22) [computer software]. Available from http://www.praat.org/ - Brenner, M., Doherty, E. T., & Shipp, T. (1994). Speech measures indicating workload demand. *Aviation, Space, and Environmental Medicine, 65*(1), 21-26. - Broadbent, D. (1958). Perception and communications. New York: Permagon. - Burian, B. K. (2007). Very light jets in the national airspace system. *Proceedings of the 14th International Symposium on Aviation Psychology*. Dayton, OH. - Burian, B. K., Christopher, B., Fry, D. G., Pruchnicki, S., & Silverman, E. (2013). Jet Single-Pilot Simulation Study Scenario Overviews, Task Analyses, and Concurrent Task Timelines. NASA Technical Memorandum. - Burian, B. K., & Dismukes, R. K. (2007). Alone at 41,000 feet: Single-pilot operations in technically advanced aircraft. *Aero Safety World*, (11), 30-34. - Burian, B. K., & Dismukes, R. K. (2009). Single-pilot VLJ operations. *The Aerospace Professional*, 2, 17-21. - Burian, B. K., Pruchnicki, S., & Fry, D. G. (2013). Entry-Level Jet Single-Pilot Human-in-the-Loop Simulation Research: Study Scripts and Radio Background Chatter Dialogue. NASA Technical Memorandum. - Burin, J. (2011). Keys to a safe arrival. Aero Safety World, (10), 14-17. - Byers, J. C., Bittner, A. C., and Hill, S.G. (1989). Traditional and raw task load index (TLX) correlations: are paired comparisons necessary? In A. Mital (Ed.), *Advances in Industrial Ergonomics and Safety* (pp. 481-485). London: Taylor & Francis. - Casner, S. M. (2003). Learning about cockpit automation: From piston trainer to jet transport. NASA Technical Memorandum, NASA/TM-2003-212260. - Castle, H. and Leggatt, H. (2002). *Instantaneous self assessment (ISA) validity & reliability*. JS 14865 (1). Bristol, United Kingdom: BAE Systems. - Cessna Aircraft Compnay. (ND). Maneuvers and Procedures. *Citation Mustang Operating Manual*. Wichita, KS: Cessna Aircraft Company - Chou, C., Madhavan, D., & Funk, K. (1996). Studies of cockpit task management errors. *International Journal of Aviation Psychology*, 6(4), 307-320. - Christopher, B. (2013). An analysis of speech factors as indictors of cognitive workload. Manuscript in preparation. - Clark, R. E., Feldon, D., vanMerrienboer, J., Yates, K, & Early, S. (2008). Cognitive task analysis. In Spector, J. M., Merrill, M. D., van Merriënboer, J. J. G., & Driscoll, M. P. (Eds.) *Handbook of research on educational communications and technology* (3rd ed.). Mahwah, NJ: Lawrence Erlbaum Associates. - Commercial Aviation Safety Team [CAST]. (2008). Mode awareness and energy state management aspects of flight deck automation. *Safety Enhancement 30* (5th rev.). Washington DC: CAST. - de Jong, N.H. & Wempe, T. (2009). Praat script to detect syllable nuclei and measure speech rate automatically. *Behavior Research Methods*, 41(2), 385 390. - Deutsch, S., & Pew, R. W. (2005). *Single Pilot Commercial Aircraft Operation* (BBN Report No. 8436). Cambridge, MA: BBN Technologies. - Dismukes, R. K. (2010). Remembrance of things future: Prospective memory in laboratory, workplace, and everyday settings. In D. H. Harris (Ed), *Reviews of Human Factors and Ergonomics*, 6(1), 79-122. Santa Monica, CA: Human Factors and Ergonomics Society. - Dismukes, R. K., & Berman, B. (2010). *Checklists and monitoring in the cockpit: Why crucial defenses sometimes fail.* NASA Technical Memorandum, NASA/TM—2010-216396. - Dismukes, K., Berman, B. A., & Loukopoulos, L. D. (2007). *The limits of expertise : rethinking pilot error and the causes of airline accidents*. Aldershot, Hampshire, England: Ashgate. - Dodhia, R. M., & Dismukes, R. K. (2009). Interruptions create prospective memory tasks. *Applied Cognitive Psychology*, 23(1), 73-89. - Farmer, E. and Brownson, A. (2003). *Review of workload measurement, analysis and interpretation methods* (CARE-Integra-TRS-130-02-WP2). European Organisation for The Safety of Air Navigation. - Federal Aviation Administration [FAA] (2008a). Airline transport pilot and aircraft type rating practical test standards for airplane. FAA-S-8081-5F. Washington, DC: U.S.: GPO. - Federal Aviation Administration [FAA] (2008b). *Instrument flying handbook*. FAA-H-8083-15A. Washington, DC: U.S. Government Printing Office. - Federal Aviation Administration [FAA] (2010). *Instrument rating practical test standards for airplane, helicopter, and powered lift.* FAA-S-8081-4E w/ changes 1 and 2. Washington, DC: U.S. Government Printing Office. - Federal Aviation Administration [FAA] (2012). *NextGen Implementation Plan*. Washington, DC: U.S. Government Printing Office. - Fennell, K., Sherry, L., Roberts, R. J., & Feary, M. (2006). Difficult access: The impact of recall steps on flight management system errors. *International Journal of Aviation Psychology*, 16(2), 175-196. - Flight Safety Foundation (FSF). (2005). Here come the very light jets. *Flight Safety Digest*, 24(7), 1-34. - Funk, K. H., Colvin, K., Bishara., S., Nicolalde, J., Shakeri, S., Chen, J. Y., & Braune, R. (2003). *Training pilots to prioritize tasks: Theoretical foundations and preliminary experiments.* Final Report, NASA Grant NAG 2-1287. Corvallis, OR: Oregon State University. - Funk, K., Lyall, B., Wilson, J., Vint, R., Niemczyk, M., Suroteguh, C., & Owen, G. (1999). Flight deck automation issues. *International Journal of Aviation Psychology*, *9*(2), 109-123. - Garmin Ltd. (2006). *Garmin G1000 pilot's guide for the cessna citation mustang*. Olathe, KS: Garmin International, Inc. - General Aviation Manufacturers Association [GAMA] (2000). *Recommended practices and guidelines for part 23 cockpit/flight deck design.* GAMA Publication No. 10. Washington, DC: author. - General Aviation Manufacturers Association [GAMA] (2005). Recommended practices and guidelines for an integrated cockpit/flight deck in a
14 CFR part 23 certificated airplane. GAMA Publication No. 12. Washington, DC: author. - Gopher, D., Armony, L., & Greenshpan, Y. (2000). Switching tasks and attention policies. *Journal of Experimental Psychology: General*, 129(3), 308-339. - Gorovoy, K., Tung, J., & Poupart, P. (2010). Automatic speech feature extraction for cognitive load classification. *Conference of the Canadian Medical and Biological Engineering Society (CMBEC)*, Vancouver, BC. - Griffin, G. R., & Williams, C. E. (1987). The effects of different levels of task complexity on three vocal measures. *Aviation, Space, and Environmental Medicine, 58*(12), 1165-1170. - Hart, S. G. (2006). NASA-Task Load Index (NASA-TLX); 20 Years Later. *Proceedings of the Human Factors and Ergonomics Society 50th Annual Meeting*, 904-908. Santa Monica: HFES. - Hart, S. G. & Staveland, L. E. (1988) Development of NASA-TLX (Task Load Index): Results of empirical and theoretical research. In P. A. Hancock and N. Meshkati (Eds.), *Human Mental Workload* (pp. 139-183). Amsterdam: North Holland Press. - Helmreich, R. L., Hines, W. E., & Wilhelm, J. A. (1996). *Issues in crew resource management and automation use: Data from line audits* (Technical Report No. 96-2). Austin, TX: University of Texas Aerospace Crew Research Project. - Hinton, D. A. & Shaughnessy, J. D. (1984). *The pilot interface with cockpit automation and advanced avionics systems*. NASA Technical Memorandum, NASA/TM-1984-2241. - Hoh, R., Bergeron, H. P., Hinton, D. A. (1983). Practical guidance for the design of controls and displays for single pilot IFR. *Proceedings from the Second Aerospace Behavioral Engineering Technology Conference*. Warrendale, PA. - Hoover, A. L., & Russ-Eft, D. F. (2005). Effect of concurrent task management training on single pilot task prioritization performance. *International Journal of Applied Aviation Studies*, *5*(2), 233-251. - Howell, W.C., & Cooke, N. J. (1989). Training the human information processor: A look at cognitive models. In I. Goldstein (Ed.), *Training and Development in Work Organizations: Frontier Series of Industrial and Organizational Psychology, Volume 3*, (pp. 121-182). New York: Jossey Bass. - Huttunen, K., Keränen, H., Väyrynen, E., Pääkkönen, R., & Leino, T. (2011). Effect of cognitive load on speech prosody in aviation: Evidence from military simulator flights. *Applied Ergonomics*, 42(2), 348-357. - Jeppesen Sanderson (2002). Instrument commercial manual. Englewood, CO: Author. - Kahneman, D. (1973). Attention and effort. Englewood Cliffs, NJ: Prentice Hall. - Kennedy, Q., Taylor, J. L., Reade, G., & Yesavage, J. A. (2010). Age and expertise effects in aviation decision making and flight control in a flight simulator. *Aviation, Space, and Environmental Medicine*, 81(5), 489-497. - Layton, C., Smith, P.J. & McCoy, C.E. (1994). Design of a cooperative problem-solving system for en-route flight planning an empirical evaluation. *Human Factors*, *36*(1), 94-119. - Leach, J. (2005). Cognitive paralysis in an emergency: The role of the supervisory attentional system. *Aviation, Space, and Environmental medicine, 76*(2), 134-135. - Loukopoulos, L. D., Dismukes, R. K., & Barshi, I. (2003). Concurrent task demands in the cockpit: Challenges and vulnerabilities in routine flight operations. *Proceedings of the 12th International Symposium on Aviation, Psychology*. Dayton, OH: Wright State University. - Masson, M. A. (2011). EASA Automation Policy. *Staying in control Loss of control prevention and recovery, EASA Conference,* Cologne, Germany. - Mendoza, E. & Carballo, G. (1998). Acoustic analysis of induced vocal stress by means of cognitive workload tasks. *Journal of Voice, 12*(3), 263-273. - Miller, S. (2001). *Literature review: Workload measures* (Document ID: N01-006). Iowa City, IA: National Advanced Driving Simulator. - Morris, C. H., & Leung, Y. K. (2006). Pilot mental workload: How well do pilots really perform? *Ergonomics*, 49(15), 1581-1596. - National Business Aviation Association [NBAA] (2005). Training guidelines for very light jets and technically advanced aircraft. Retrieved from http://web.nbaa.org/ops/safety/vlj/ - National Transportation Safety Board [NTSB] (1992). *Beechcraft A-36 Bonanza accident report*, *Chapel Hill, NC, August 11, 1989.* Aircraft Accident Report NTSB/ATL89FA196. Washington, DC: author. - National Transportation Safety Board [NTSB] (1996). Collision with trees on final approach, American Airlines flight 1572, McDonnell Douglass MD-83, N566AA, East Granby, Connecticut, November 12, 1995 (Report No. NTSB/AAR-96/05, PB96-910405). Washington, DC: author. - National Transportation Safety Board [NTSB] (2010). Introduction of glass cockpit avionics into light aircraft. Safety study NTSB/SS-10/01. Washington, DC: Author. - Norman, D. A., & Shallice, T. (1986). Attention to action: Willed and automatic control of behavior. In R.J. Davidson, G.E. Schwartz, & D. Shapiro (Eds.), *Consciousness and self-regulation, (Vol. 4*, pp 1-18), New York: Plenum Press. (Originally published in 1980). - Palmer, M. T., Rogers, W. H., Press, H. N., Latorella, K. A., & Abbot, T. S. (1994). *A crew-centered flight deck design philosophy for high-speed civil transport (HSCT) aircraft*. NASA Technical Memorandum, NASA/TM-1994-109171. - Parasuraman, R., Molloy, R., & Singh, I. L. (1993). Performance consequences of automation-induced "complacency." *International Journal of Aviation Psychology* 3(1), 1 23. - Parasuraman, R., Sheridan, T. B., & Wickens, C. D. (2000). A model for types and levels of human interaction with automation. *IEEE Transactions on systems, man and cybernetics, Part A: Systems and humans, 30*(3), 286-297. - Patil, S.A., & Hansen, J.H.L. (2007). Speech under stress: Analysis, modeling and recognition. In C. Müller (Ed.), *Speaker classification I: Fundamentals, features, and methods* (pp.108-137). Berlin, Heidelberg: Springer-Verlag. - Prinzel, L. J. (2002). *The relationship of self-efficacy and complacency in pilot-automation interaction*. NASA Technical Memorandum, NASA/TM-2006-211925. - Roscoe, A. H. (1992, April). Workload in the glass cockpit. Flight Safety Digest, 1-20. - Ruiz, R., Legros, C., & Guell, A. (1990). Voice analysis to predict the psychological or physical state of a speaker. *Aviation, Space, and Environmental Medicine, 61*(3), 266-271. - Sarter, N. B., & Woods, D. D. (1992). Pilot interaction with cockpit automation: Operational experience with the flight management system. *International Journal of Aviation Psychology*, *2*(4), 303-321. - Sarter, N. B., & Woods, D. D. (1995). "From tool to agent": The evolution of (cockpit) automation and its impact on human-machine coordination. *Proceedings of the Human Factors and Ergonomics Society 39th Annual Meeting*, 79-83. - Sarter, N. B., Woods, D. D., & Billings, C. E. (1997). Automation surprises. In G. Salvendy (Ed.), *Handbook of Human Factors and Ergonomics* (2nd ed.). New York: Wiley. - Schutte, P. C., Goodrich, K. H., Cox, D. E., Jackson, B., Palmer, M. T., Pope, A. T., Schlecht, R. W., Tedjojuwono, K. K., Trujillo, A. C., Williams, R. A., Kinney, J. B., and Barry, J. S. Jr. (2007). *The naturalistic flight deck system: An integrated system concept for improved single-pilot operations*. NASA Technical Memorandum. NASA/TM-2007-215090. - Shebilske, W., Goettl, B., & Regian, J. W. (1999). Executive control and automatic processes as complex skills develop in laboratory and applied settings. In D. Gopher & A. Koriat (Eds.), *Attention and performance XVII: Cognitive regulation of performance: Interaction of theory and application* (pp. 401-432). Cambridge, MA: The MIT Press. - Stokes, A., & Kite, K. (1994). *Flight stress: Stress, fatigue, and performance in aviation*. Aldershot, England: Ashgate. - Turner, T. P. (2009). You are the backup to safety enhancing aircraft avionics. *Aviation Safety*. Retrieved from http://www.aviationsafetymagazine.com/issues/28_8/features,8955-1.html - Tsang, P. S., & Shaner, T. L. (1998). Age, attention, expertise, and time-sharing performance. *Psychology of Aging, 13*(2), 323-347. - Wickens, C. D. (2002). Multiple resources and performance prediction. *Theoretical Issues in Ergonomic Science*, 3 (2), 1-19. - Wickens, C. D. (2008). Multiple resources and mental workload. *Human Factors*, 50 (3), 449-455. - Wickens, C. D. & Hollands, J. G. (2000). *Engineering psychology and human Performance* (3rd ed.). Upper Saddle River, New Jersey: Prentice Hall. - Wiener, E. L. (1981). Complacency: Is the term useful for air safety? *Proceedings of the 26th Corporate Aviation Safety Seminar (pp.116-125)*. Denver: Flight Safety Foundation, Inc. - Wiener, E. L. (1988). Cockpit automation. In E. L. Wiener & D. C. Nagel (Eds.), *Human factors in aviation* (pp.433-461). San Diego, CA: Academic Press. - Wiener, E. L. (1989). *The human factors of advanced technology ("glass cockpit") transport aircraft*. NASA Contractor Report. NASA/CR-1989-177528. - Williams, K., Christopher, B., Drechsler, G., Pruchnicki, S., Rogers, J., Silverman, E., Gildea, K., Cotton, S., Mead, A., Hackworth, C., & Burian, B. K. (2013). *Aviation human-in-the-loop simulation studies: Data management and transformation approaches in preparation for analysis*. NASA Technical Memorandum. - Wioland, L. & Doireau, P. (1995). Detection of human error by an outside observer: A case study in aviation. *5th European conference on cognitive science approaches to process control*, Espoo, Finland, 54-62. - Zitt, D. (2006). Flying with glass cockpits in general aviation. Proceedings from AOPA Expo 2006. Palm Springs, CA: Aircraft Owners and Pilots Association. ## Appendix A ## **Demographic Data Questionnaire** ### **Background Data** | 1. | Age: Click here to enter age. | |------------------------------------
--| | 2. | Gender (Please check one): Male Female | | 3. | (This question is being asked to make sure you will be able to fly in the simulator without problems.) When you fly, do you wear bi/tri focal glasses that have lined lenses (i.e. not progressive lenses) or those with anti-glare coating or transition lenses (automatically lighten or darken in different lighting conditions)? | | | Yes 🗌 No 🔲 | | | a. If so, do you have the option of wearing glasses with lenses other than those listed above or contact lenses? Please check one. | | | Yes 🗌 No 🗌 | | 4. 5. | What is the aircraft configuration code/serial number of your Citation Mustang? Please check one: AF – Airplanes 510-00041 and on AG – Airplanes 510-001 thru -0040 AH – 510-0001 thru -0065 incorporating SB510-34-02 AI – Airplanes 510-0001 thru -0065 not incorporating SB510-34-02 What optional equipment do you have in your Citation Mustang? Check all that apply. Automatic direction finder (ADF) | | | Chart view Traffic advisory system Synthetic vision system XM Radio / Audio Input Panel Iridium Handheld Satellite Phone Antenna and Port Seat customization (describe): Click here to enter text. | | Genera
1. | Check the type(s) of flying you currently do (check all that apply): Professional (e.g., airline transport pilot, corporate pilot) Instructional (i.e., flight instructor, mentor pilot) Personal Business Recreational Other (Please specify): Click here to enter text. | 2. Number of total flying hours: Click here to enter total flying hours. | 3. | Number of jet hours flown as a single pilot: Click here to enter single pilot jet hours flown. | |---------|--| | 4. | List all ratings and certificates held: Click here to enter ratings and certificates held. | | 5. | What aircraft do you currently fly on a regular basis? Click here to enter aircraft. | | 6. | How many hours have you flown in the last 3 months? Click here to enter hours. | | 7. | How many hours have you flown in the past year? Click here to enter hours. | | 8. | When was the last time you flew as a single pilot in a jet? Click here to enter date. | | 9. | What geographical areas (parts of the country) do you generally fly in? Click here to enter areas. | | Citatio | on Mustang Flying History | | 1. | When did you take delivery of your Citation Mustang jet?
Click here to enter date. | | 2. | When did you complete your initial training? Click here to enter date. | | 3. | Have you completed any Citation Mustang recurrent training? | | | Yes No No | | | a. If so, when? Click here to enter date. | | 4. | How many hours, if any, have you flown your/a Citation Mustang with a mentor pilot? Click here to enter hours. | | 5. | How many hours have you flown your/a Citation Mustang in the last 3 months? Click here to enter hours. | | 6. | How many hours have you flown your/a Citation Mustang in the past year? Click here to enter hours. | | 7. | How many hours have you flown your/a Citation Mustang in the past year as a single pilot (without a mentor pilot on board)? Click here to enter hours. | | | | | | | ### Personal experience with Advanced Avionics and Automation | 1. | | your overall <u>experi</u>
perience to 5=very | | | | advanced avionics/glass cockpits. one. | |----|--------------|---|--------------|----------|-----------|---| | | | | 1 | 3 🗌 | 4 🗌 | 5 🗌 | | 2. | | your experience us
perience to 5=very | | | | n Mustang or any other aircraft. ally one. | | | | | 1 🗌 2 🔲 | 3 🗌 | 4 🗌 | 5 🗌 | | 3. | | your skill level using sperience to 5=very | | | | Mustang or any other aircraft. nly one. | | | | | 1 🗌 2 🔲 | 3 🗌 | 4 🗌 | 5 🗌 | | 4. | systems. (1 | | | | | similar Garmin IFR avionics applicable, please jump to question | | | | | 1 | 3 🗌 | 4 🗌 | 5 🗌 | | | | ase list each type of ition to the G1000: | | | | currently or previously used, in | | | | ase rate your skill le
000). (1=not very sk | | | | min IFR avionics (not including the se select only one. | | | | | 1 _ 2 _ | 3 🔲 | 4 🗌 | 5 🗌 | | 5. | etc.). (1=nc | | to 5=very ex | | | avionics (e.g. Avidyne, Chelton, t applicable, please jump to | | | | | 1 🗌 2 🔲 | 3 🔲 | 4 🗌 | 5 🗌 | | | (not | ase list each type of
t including any of the
k here to enter avid | he Garmin pr | oducts). | nics syst | tem currently or previously used | | | incl | | | | | nced avionics systems (not skilled to 5=very skilled) Please | | | | | 1 🗌 2 🔲 | 3 🔲 | 4 🔲 | 5 🗌 | | 6. | Rate your <u>experience</u> with using Flight Management Systems (FMS). (1=not very experienced to 5=very experienced; If not applicable, please jump to question 7) Please select only one. | |----|--| | | 1 | | | a. Please rate your skill level in using FMSs. (1=not very skilled to 5=very skilled) Please select only one. | | | 1 | | 7. | Rate your <u>experience</u> with stand alone autopilot/auto flight systems. (1= not very experienced to 5=very experienced; If not applicable, please place in return envelope & mail back to NASA). Please select only one. | | | 1 | | | a. Please rate your <u>skill level</u> in using autopilot/auto flight systems (1=not very skilled to 5=very skilled) Please select only one. | | | 1 | ## Appendix B ### **Advanced Avionics and Automation Questionnaire** Please answer these questions with regard to any and all types of advanced automation and displays with which you have experience – not just the automation and displays in your Citation Mustang. | 1. | Overall, how satisfied are you with advanced avionics (glass cockpits, i.e., PFDs and MFDs) (1=very unsatisfied to 5 = very satisfied)? Please select only one. | |-----|---| | | 1 | | 2. | How would you rate the design of PFDs (1=poor to 5=excellent)? Please select only one. | | | 1 _ 2 _ 3 _ 4 _ 5 _ | | 3. | What do you like best about PFDs? Click here to enter text. | | 4. | What do you like least about PFDs?
Click here to enter text. | | 5. | If you could change anything with the design or functioning of PFDs, what would you change and how would you change it? Click here to enter text. | | 6. | How would you rate the design of MFD (1=poor to 5=excellent)? Please select only one. | | | 1 | | 7. | What do you like best about the MFD? Click here to enter text. | | 8. | What do you like least about the MFD?
Click here to enter text. | | 9. | If you could change anything with the design or functioning of MFDs, what would you change and how would you change it? Click here to enter text. | | 10. | What resources available through MFDs do you use the most? Click here to enter text. | | 11. | What resources available through MFDs do you use the least? Click here to enter text. | 12. Describe a situation, if any, where advanced avionics or automation kept you out of trouble or was a significant help in dealing with the situation or a problem and how the avionics or automation helped. Click here to enter text. 13. Describe a situation, if any, where advanced avionics or automation caused you problems or inhibited your ability to deal with the situation or a problem and how the avionics or automation caused problems. Click here to enter text. - 14. What is/are the easiest things about learning to use advanced avionics and automation? Click here to enter text. - 15. What is/are the biggest hurdle(s) in learning to use advanced avionics and automation? Click here to enter text. - 16. How challenging is it for the typical pilot to remain proficient in the use of advanced avionics and automation, and if so, why? Click here to enter text. 17. What strategies do you use or recommend to maintain proficiency in the use of advanced avionics and automation? Click here to enter text. ## Appendix C ## Citation Mustang And G1000 Cockpit Set-Up Preference Questionnaire | TIME/DATE | | | | |--------------------------
--|-------------------------|-----------------------| | TIME FORMAT: | LOCAL 12hr | LOCAL 24hr | | | | | | | | DISPLAY UNITS AND | MAP DATUM | | | | NAV ANGLE: | MAGNETIC(°) | TRUE (°T) | | | | | | | | DIS, SPD: | NAUTICAL (NM, KT) |) METRIC (KM, KPI | H) | | ALT, VS: | FEET (FT, FPM) | METERS (MT, MP) | M) | | PRESSURE: | INCHES (IN) | HECTOPASCALS
(HPA) | S | | TEMP: | CELSIUS (°C) | FARENHEIT (°F) | | | FUEL: | GALLONS (GL, GL/HR) | LITERS (LT, LT/H | R) | | POSITION: | HDDD°MM'SS.S" | HDDD°MM.MM | , | | AIRSPACE ALERTS | | | | | ALTITUDE
BUFFER: | Factory Default Defaul | Preferred buffer: Click | here to enter buffer. | | CLASS B/TMA: | Factory Default | ON | OFF | | CLASS C/TCA: | Factory Default | ON | OFF | | CLASS D: | Factory Default | ON | OFF | | RESTRICTED: | Factory Default | ON | OFF | | MOA | Factory Default | ON | OFF | | (MILITARY): | | | П | | OTHER | Factory Default | ON | OFF | | AIRSPACE: | | | | | ARRIVAL AND AUDIO ALERTS | | | | | | | | | | | |--------------------------|--------|--------|--------------------|----------|------------------------|-----------|-------------|------------|------------|-------| | ARRIVAL
ALERT: | | Fac | tory Defa | ult | ON | | OFF | | | | | TIEERT, | | | | | | | | | | | | ARRIVAL AI
DISTANCE: | LERT | | tory Defa | | referred Di | stance: C | lick here | e to prefe | erred dist | ance. | | | | | | | | | | | | | | VOICE: | | | MALE | | FEMALE | | | | | | | NAVIGATIO | N STA | ΓUS BA | R (MFI | <u>)</u> | | | | | | | | FIELD 1: | DTK | ESA | ETA | ETE | GS | MSA | TKE | TRK | VSR | XTK | | FIELD 2: | DTK | ESA | ETA | ЕТЕ | GS | MSA | TKE | TRK | VSR | XTK | | FIELD 3: | DTK | ESA | ETA | ЕТЕ | GS | MSA | TKE | TRK | VSR | XTK | | FIELD 4: | DTK | ESA | ETA | ЕТЕ | GS | MSA | TKE | TRK | VSR | XTK | | CDI, COM C | ONFIG | URATI | <u>ON</u> | | | | | | | | | GPS CDI: | | A | UTO | M | ANUAL | | | | | | | SYSTEM CD
(if MANUAL) | | | .0nm | | 3.0nm | | 5.0nm | | | | | ILS CDI
CAPTURE: | | A | OTU. | M | ANUAL | | | | | | | NE A DECE A | IDDOD. | | | | | | | | | | | NEAREST A | | | A NIV | IIAI | DD ONI V | 11. | ADD/COE | т | | | | RNWY SURF | ACE: | 1 | ANY | пАІ | RD ONLY | HA | ARD/SOF | 1 | | | | RNWY MIN
LENGTH: | | | y Default
0 ft) | | ed Length
red lengt | • | ,000 ft): C | Click her | e to enter | ſ | | FLIGHT INSTRUME | ENTS | | | | | |--------------------------|-------------------------|-------------------------------|-------------------------------|--------------------|--------| | PFD 1 WIND
INDICATOR: | Factory Default | HEAD/X-
WIND | ARROW/SPEE
D | ARROW/SPD/D
IR | OFF | | | | | | | | | PFD 2 WIND INDICATOR: | Factory Default | HEAD/X-
WIND | ARROW/SPEE
D | ARROW/SPD/D
IR | OFF | | in vibroit in ord. | | | | | | | BEARING 1
POINTER: | Factory Default | NAV 1 | GPS | ADF | OFF | | | | | | | | | BEARING 2 | Factory Default | NAV 1 | GPS | ADF | OFF | | POINTER: | | | | | | | MAP SETUP | | | | | | | PFD INSET: | Factory Default | ON | OFF | | | | ORIENTATION: | Factory Default | NORTH up | Track up | DTK up | HDG up | | AUTO ZOOM: | Factory Default | OFF | MFD Only | PFD Only | All On | | Please fill out MFD | ORIENTATION if | you selected "P | FD only" for previou | us AUTO Zoom sett | ing. | | MFD
ORIENTATION: | | NORTH | T I DTI | HDC | | | ORIENTATION: | Factory Default | up | Track up DTK | up HDG up | | | MAX LOOK
FWD: | Factory Default | Preferred Num preferred nu | ber (0 to 99 minutes |): Click here to e | nter | | 1,,,2, | | protottowatto | | | | | MIN LOOK FWD: | Factory Default | Preferred Num
preferred nu | ber (0 to 99 minutes
mber. |): Click here to e | nter | | TIME OUT: | Factory Default | Preferred Time | : Click here to er | nter preferred tim | e. | | LAND DATA: | Factory Default | ON | OFF | | | | TRACK VECTOR: | Factory Default (60sec) | 30 sec | 2 min 5 mi | in 10 min | 20 min | | WIND VECTOR: | Factory Default | ON | OFF | | | | NAV RANGE | Factory Default | ON | OFF | | | | RING: | | | | | | | TODO DATA | Factory Default | ON | OFF | | | |-----------------|---|----------------|-----------------|---------------------|---------------------------------------| | TOPO DATA: | | | | | | | | | | | | | | | If you selected "ON" i | | | | AX TOPO | | | DATA RANGE (500f | | | er range. | | | TOPO SCALE: | Factory Default | ON | OFF | | | | | | | | | | | TERRAIN DATA: | Factory Default | ON | OFF | | | | | | | | | | | | If you selected "ON" | for "TERRAIN I | DATA" please in | dicate vour preferr | ed TERRAIN | | | DATA MAX RANGE | | - | arouse your protess | · · · · · · · · · · · · · · · · · · · | | OBSTACLE | Factory Default | ON | OFF | | | | DATA: | - 4000-5 - 0-444-0 | | | | | | Ditti. | П | | | | | | | IC11 "ONI" | C "ODGT A CLI | | | C 1 | | | If you selected "ON" in OBSTACLE DATA M | | - | • • | terrea | | THE DOLG | | | | range. | | | FUEL RING | Factory Default (00:45 minutes) | ON | OFF | | | | (RSV): | (00.43 minutes) | | | | | | | | | | | | | | If you selected "ON" i | | | indicate your prefe | rred FUEL | | | RING RANGE: Click | | | | | | FIELD OF VIEW | Factory Default | ON | OFF | | | | | | | | | | | PFD INSET: | Factory Default | ON | OFF | | | | | | | | | | | PFD INSET | Factory Default | NO DCLTR | DCTLR (-1) | DCTLR (-2) | DCLTR (-3) | | DCLTR: | - | | | | | | | | | | | | | PFD INSET | Factory | | | TED 100 | 777.6 | | FUNCTIONS: | Default TRAF | FIC TOPO | TERRAIN | STRMSC
P NEXRA | XM
AD LTNG | | 101(01101(0. | | | | | | | MAD CETID (OTH | ED) | | | | | | MAP SETUP (OTH) | LK) | | | | | | MFD FLIGHT PLAN | Factory Default | Narrow | Wide | CUM | Leg-Leg | | VIEW: | | | | | | | | | | | | | | TRAFFIC | Factory Default | TIS | | | | | SYSTEM: | - | | | | | | | | | | | | | CHART FULL
SCREEN: | Factory Default | Large | Small | | | | |------------------------|-------------------------|---|-------|--------------------|----------|--| | SCILLIV. | | | | | | | | SYMBOL SETUP (LA | AND) | | | | | | | LAT/LON TEXT: | Factory Default | None | Small | Medium | Large | | | LAT/LONG
RANGE: | Factory Default (OFF) | Max Display Randisplay range. | | : Click here to e | nter max | | | FREEWAY
RANGE: | Factory Default (300nm) | Max Display Randisplay range. | | Click here to en | ter max | | | NATIONAL HWY
RANGE: | Factory Default (30nm) | Max Display Randisplay range. | O (1 | Click here to ent | er max | | | LOCAL HWY
RANGE: | Factory Default (15nm) | Max Display Randisplay range. | | Click here to ente | er max | | | LOCAL ROAD
RANGE: | Factory Default (8nm) | Max Display Randisplay range. | · · · | Click here to ente | er max | | | RAILROAD
RANGE: | Factory Default (15nm) | Max Display Randisplay range. | | Click here to ent | er max | | | LARGE CITY
TEXT: | Factory Default | None | Small | Medium | Large | | | | | | | | | | | LARGE CITY
RANGE: | Factory Default (800nm) | Max Display Randisplay range. | | : Click here to e | nter max | | | MEDIUM CITY
TEXT: | Factory Default | None | Small | Medium | Large | | | | | | | | | | | MEDIUM CITY
RANGE: | Factory Default (100nm) | Max Display Range (up to 200nm): Click here to enter max display range. | | | | | | SMALL CITY
TEXT: | Factory Default | None | Small | Medium | Large | | | | | | | | | | | SMALL CITY
RANGE: | Factory Default (20nm) | Max Display Rang
display range. | ge (up to 50nm): | Click here to ent | er max | | | |---------------------------|--------------------------|------------------------------------|-------------------|--------------------|-----------|--|--| | STATE/PROVINCE
TEXT: | Factory Default | None | Small | Medium | Large | | | | STATE/PROVINC
E RANGE: | Factory Default (800nm) | Max Display Rang display range. | ge (up to 1500nm) |): Click here to e | enter max | | | | RIVER/LAKE
TEXT: | Factory Default | None |
Small | Medium | Large | | | | | | | | | | | | | RIVER/LAKE
RANGE: | Factory Default (200nm) | Max Display Rang display range. | ge (up to 500nm): | Click here to er | nter max | | | | USER WAYPOINT
TEXT: | Factory Default | None | Small | Medium | Large | | | | | | | | | | | | | USER WAYPOINT
RANGE: | Factory Default (150nm) | Max Display Rang display range. | ge (up to 300nm): | Click here to er | nter max | | | | SYMBOL SETUP (AV | SYMBOL SETUP (AVIATION) | | | | | | | | ACTIVE FPL
RANGE: | Factory Default (2000nm) | Max Display Rang display range. | ge (up to 2000nm) | e: Click here to e | enter max | | | | ACTIVE FPL WPT TEXT: | Factory Default | None | Small | Medium | Large | | | | | | | | | | | | | ACTIVE FPL WPT
RANGE: | Factory Default (2000nm) | Max Display Rang
display range. | ge (up to 2000nm) | e: Click here to e | enter max | | | | LARGE APT
TEXT: | Factory Default | None | Small | Medium | Large | | | | | | | | | | | | | LARGE APT
RANGE: | Factory Default (250nm) | display range. | , | Click here to er | | | | | MEDIUM APT
TEXT: | Factory Default | None | Small | Medium | Large | | | | | | | | | | | | | MEDIUM APT
RANGE: | Factory Default (150nm) | Max Display Rang
display range. | ge (up to 300nm): | Click here to er | nter max | | | | SMALL APT
TEXT: | Factory Default | None | Small | Medium | Large | |----------------------------------|-------------------------|--------------------------------|--------------------|-------------------|----------| | 12.71. | | | | | | | SMALL APT
RANGE: | Factory Default (50nm) | Max Display Ran display range. | ge (up to 100nm): | Click here to en | nter max | | SAFE TAXI
RANGE: | Factory Default (3nm) | Max Display Ran display range. | ge (up to 20nm): (| Click here to ent | er max | | INTERSECTION
WPT TEXT: | Factory Default | None | Small | Medium | Large | | INTERSECTION
WPT RANGE: | Factory Default (15nm) | Max Display Randisplay range. | ge (up to 30nm): (| Click here to ent | er max | | NDB WAYPOINT
TEXT: | Factory Default | None | Small | Medium | Large | | NDB WAYPOINT
RANGE: | Factory Default (15nm) | Max Display Randisplay range. | ge (up to 30nm): | Click here to ent | er max | | VOR WAYPOINT
TEXT: | Factory Default | None | Small | Medium | Large | | VOR WAYPOINT
RANGE: | Factory Default (150nm) | Max Display Ran display range. | ge (up to 300nm): | Click here to en | nter max | | CLASS B/TMA
RANGE: | Factory Default (200nm) | Max Display Ran display range. | ge (up to 500nm): | Click here to en | nter max | | CLASS C/TMA
RANGE: | Factory Default (200nm) | Max Display Randisplay range. | ge (up to 500nm): | Click here to en | nter max | | CLASS D RANGE: | Factory Default (150nm) | Max Display Ran display range. | ge (up to 300nm): | Click here to en | nter max | | RESTRICTED
AIRSPACE
RANGE: | Factory Default (200nm) | Max Display Randisplay range. | ge (up to 500nm): | Click here to en | nter max | | | | | | | | | MOA
(MILITARY)
RANGE: | Factory Default (200nm) | Max Display Range (up to 500nm): Click here to enter max display range. | |-----------------------------|-------------------------|--| | | | | | OTHER/ADIZ
RANGE: | Factory Default (200nm) | Max Display Range (up to 500nm): Click here to enter max display range. | | TFR RANGE: | Factory Default (500nm) | Max Display Range (up to 2000nm): Click here to enter max display range. | # Appendix D Pilot Briefing Package #### Flight Package for Leg 1 KTEB-KMTN #### Introduction to flight - Flight: This is a two leg flight taken for personal business from Teterboro, NJ (KTEB) to Martin State Airport (KMTN) in Baltimore, MD to pick up a package and then on to Hot Springs/Ingalls Field, VA (KHSP) for leg two. You are the only person on board, there are no passengers. - Today's Date is: Tuesday, September 18, 2010 - Propose Time of Departure from KTEB: 9:00 a.m. (local) (1300Z) - Aircraft location at KTEB: Parked on ramp close to runway for the sake of communications (red spot). However, position of the simulator will be on runway 24 at the intersection of runway 19 (green spot). See the airport diagram on the next page depicting your location starting point. - Planned aircraft parking at KMTN: Transient parking #### **Location on the Ramp at KTEB** ## **Navigation Log** KTEB to KMTN: TC=230°: MC=242°: ST. LINE=142nm: AIRWAY=145nm: Extra=2% | Winds Aloft | FL220 ISA(-29) Comp | | FL200 ISA(-25) Comp | | FL180 ISA(-21) Comp | | | mp | FL160 ISA(-17) Comp | | | | | |--------------------|---------------------|-----|---------------------|--------|---------------------|---------------|------|---------------|---------------------|---------------|---------|------|--------| | BIGGY | 240/0 |)45 | +06 -044 | 230/04 | 14 +09 | -042 | 230/ | 046 + | 09 -0 |)44 | 230/044 | +18 | -042 | | MXE | 230/0 |)45 | +07 -044 | 225/04 | 17 +10 | -046 | 220/ | 047 + | 10 -0 |)45 | 220/048 | +08 | -046 | | Avg. Trip Winds=> | - 44 Headwind | | - 44 Headwind | | - 44 Headwind | | | | - 44 Headwind | | | | | | FLT TIME==> | 0:30 @ 337TAS | | 0:31 @ 330TAS | | | 0:32 @ 320TAS | | | S | 0:33 @ 310TAS | | | | | Fuel Burn==> | 600 Lbs | | 616 Lbs | | | 633 Lbs | | | | 650 Lbs | | | | | FIX | | ST | LAT/LON | | InB/Out | Leg | Rem | Fuel E
Leg | | Leg | Rem | ETE | WX | | KTEB 108.4 TETERB | oro | NJ | N4051.0W0 | 7403.7 | /250 | 0 | 145 | 100 | 100 | 0:00 | 0:31 | 0:00 | | | BIGGY | | NJ | N4025.2W0 | 7458.4 | 248/237 | 49 | 96 | 166 | 266 | 0:10 | 0:21 | 0:10 | 134.72 | | MXE 113.2 MODENA | 4 | PA | N3955.1W0 | 7540.2 | 236/240 | 44 | 52 | 150 | 416 | 0:09 | 0:12 | 0:19 | 134.72 | | MURPH 113.2/240/43 | | | N3927.9W(| 7623.1 | 240/197 | 43 | 9 | 150 | 566 | 0:09 | 0:03 | 0:28 | 134.72 | | KMTN BALTIMORE | | MD | N3919.5W0 | 7624.8 | 200/ | 9 | 0 | 50 | 616 | 0:03 | 0:00 | 0:31 | | ### Fuel hourly method: 616 | 09/18 | Sunnise | Sunset | |-------|---------|--------| | KTEB | 7:11 | 18:12 | | KMTN | 7:28 | 18:11 | ### **Weight and Balance** | Weight Limitations for | r Cessna Must | tang C510 | | | | | |----------------------------|---------------|----------------------------------|-------|--------------------------|----------------------|--| | Maximum Design Ramp Weight | | 8730 lbs | Maxi | mum Design Landing Weigh | nt 8000 lbs | | | Maximum Design Takeo | ff Weight | 8645 lbs | Maxi | mum Design Zero Fuel Wei | ght 6750 lbs | | | | Weight | 8 | *** | 87 | Maximum Limit | | | Item | (lbs) | Arm (inches) Moment/100 (in-lbs) | | Weights | | | | BOW of A/C | 5,344.00 | 29 | 96.13 | 15,825.19 | | | | Pilot | 170.00 | 18 | 32.80 | 310.76 | | | | Nose Baggage | 80.00 |) 9 | 96.00 | 76.80 | | | | Fuel | 2,500.00 | 29 | 91.72 | 7,293.00 | | | | Taxi Fuel | -85.00 |) 29 | 96.47 | -252.00 | | | | Zero Fuel weight | 5,594.00 |) | | | 6750 = OK | | | Take Off Weight | 8,009.00 | ĺ | | 23,253.75 | 8645 = OK | | | Enroute Fuel Burn | -616.00 | 29 | 91.72 | -1,797.00 | | | | Landing Weight | 7,393.00 | ĺ | | 21,456.75 | 8000 = OK | | | | | | | | | | | Take Off Weight | 8,009.00 | CG = | ŧ. | 290.35 | ОК | | | Landing Weight | 7,393.00 | CG = | | 290.23 | OK | | ## Boston Area Forecast (FA) Forecast updated: 1200 UTC BOSC FA 181200 SYNOPSIS AND VFR CLDS/WX SYNOPSIS VALID UNTIL 191200 CLDS/WX VALID UNTIL 191200...OTLK VALID 181200-191200 ME NH VT MA RI CT NY LO NJ PA OH LE WV MD DC DE VA AND CSTL WTRS SEE AIRMET SIERRA FOR IFR CONDS AND MTN OBSCN. TS IMPLY SEV OR GTR TURB SEV ICE LLWS AND IFR CONDS. NON MSL HGTS DENOTED BY AGL OR CIG. SYNOPSIS...BROAD UPR TROF CONTS FM THE MID/LWR MS VLY INTO THE GLFMEX. TROF WL SHFT SLOLY EWD. STNR FNT CONTS FM THE MD/VA CSTL WTRS-VA/NC BORDER-ERN TN-SRN MS. BY 12Z WK LOW WL BR OVR SWRN NC WITH STNR FNT ENEWD TO MD/VA CSTL WTRS. WK CDFNT WL EXTD FM THE LOW SWWD TO SRN AL. DEEP MOIST AIRMASS EXTDS FM THE MID ATLC RGN TO THE SERN US. MSTR WL SPRD SLOLY NWD INTO PA/NJ-EXTRM SE NY AFT 06Z. ME NH VT SCT060 SCT CI. 00Z SCT CI. OTLK...VFR. MA RI CT SERN MA...BKN010-020. TOPS 040. BKN CI. OTLK...MVFR CT/RI...SCT050 BKN CI. 05Z SCT050 BKN120. TOPS FL180. OYLK...VFR. RMNDR MA...SCT CI. 04Z BKN CI. OTLK...VFR. NY LO NERN NY...SCT050 SCT CI. 00Z SCT CI. OTLK...VFR. LONG ISLAND/EXTRM SERN NY...SCT010 BKN020. TOPS FL200. 05Z SCT030 BKN120. OTLK...VFR. RMNDR SERN NY...BKN CI. OTLK...VFR. WRN NY/LO...SCT CI. OTLK...VFR. PA NJ SERN PA/SRN NJ...SCT010-020 OVC030. TOPS FL200. WDLY SCT -SHRA. BECMG 1218 BKN010-020 OVC030. OCNL VIS 3-5SM -RA BR. OTLK...IFR CIG RA BR. NERN PA/NRN NJ...SCT010 BKN CI. BECMG 0306 BKN010. TOPS FL200. OTLK...VFR BECMG MVFR CIG SHRA AFT 11Z. SWRN PA...BKN040-050. TOPS 080. BKN CI. BECMG 0306 BKN030 OVC100. TOPS FL220. OCNL VIS 3-5SM -SHRA BR. OTLK...IFR CIG SHRA BR. NWRN PA...SCT050-060 BKN CI. 05Z SCT-BKN040-050. TOPS 080. BKN CI. OTLK...MVFR CIG. OH LE SERN OH...BKN020-030 OVC100. TOPS FL200. OCNL VIS 3-5SM -SHRA BR. OTLK...MVFR CIG SHRA BR. SWRN OH...SCT120 OVC CI. OTLK...VFR. NRN OH/LE...BKN CI. OTLK...VFR. WV BKN-OVC030-040 LYRD TO FL220. OCNL VIS 3-5SM -RA BR. TIL 02Z ISOL -TSRA EXTRM S. CB TOPS FL400. OTLK...IFR CIG SHRA BR. MD DC DE VA WRN MD/NWRN VA...OVC020-030 LYRD TO FL250. OCNL VIS 3-5SM -RA BR. OTLK...IFR CIG RA BR. SWRN VA...BKN010-020 OVC030. TOPS 250. SCT - SHRA/-TSRA. CB TOPS FL420. BECMG 0003 OVC030-040 LYRD TO FL250. OCNL VIS 3-5SM -SHRA BR. OTLK...IFR CIG SHRA BR. FAR S CNTRL/SERN VA...BKN020 BKN100. TOPS 150. SCT -SHRA/-TSRA. CB TOPS FL420. BECMG 1218 BKN010-020 OVC100. TOPS FL240. OCNL VIS 3-5SM -SHRA BR. OTLK...IFR CIG SHRA BR. RMNDR ERN VA/ERN MD/DC/DE...BKN-OVC010-020 LYRD TO FL250. OCNL VIS 3-5SM -RA BR. OTLK...IFR CIG RA BR. **CSTL WTRS** S OF CYN...BKN010-020 BKN-OVC100. TOPS FL200. SCT - SHRA. OTLK...IFR CIG SHRA BR. BTN CYN AND ACK...BKN015-025 OVC100. TOPS FL200. WDLY SCT -SHRA. OTLK...MVFR CIG SHRA BR. N OF ACK...SCT-BKN010-020. TOPS 040. OTLK...IFR CIG OFSHR..VFR NEARSHR. AIRMET MTN OBSCN...PA WV
MD VA FROM HAR TO 40SSE PSK TO HMV TO 40S HNN TO 40SE AIR TO HAR MTNS OBSC BY CLDS/PCPN/BR. CONDS CONTG BYD 21Z. AIRMET TURB...VT NY LO PA OH LE WV FROM YSC TO 20SSW ALB TO 30SSW PSB TO HNN TO CVG TO FWA TO DXO TO MSS TO YSC MOD TURB BLW FL180. CONDS CONTG BYD 21Z THRU 03Z. FRZLVL...RANGING FROM 120-140 ACRS AREA 120 ALG 40S FWA-20ENE ERI-MSS-40NE MSS 140 ALG 30S HNN-30W SAX-20SSE MLT-30ENE HUL #### **Current Conditions: Satellite** #### **Current Conditions: METAR** #### **KTEB Terminal Weather** METAR KTEB 181253Z 22009G15KT 2SM -RA BKN005 OVC008 20/17 A29.85 Teterboro 1253 Zulu automated weather, wind is 220° at 9 gusting to 15, visibility 2 miles in light rain, 500 broken, 800 overcast, temperature 20, dew point 17, altimeter 29.85. KTEB 181200Z 1812/1912 23009KT 2SM -RA BKN005 OVC008 FM181500 23012KT 5SM -RA SCT010 OVC020 FM190100 24010KT 5SM BKN010 OVC020 FM190800 26015KT P6SM BKN010 OVC020 Teterboro NJ [KTEB] terminal forecast issued at 8:00am EDT (1200Z), valid for 24 hours 8:00am EDT (12Z) wind 230 at 9 knots, visibility 2 miles, light rain, 500 feet broken, 800 feet overcast 11:00am EDT (1500Z) wind 230 at 12 knots, visibility 5 miles, light rain, 1000 feet scattered, 2000 feet overcast 9:00pm EDT (0100Z) wind 240 at 10 knots, visibility 5 miles, 1000 feet broken, 2000 feet overcast 4:00am EDT (0800Z) wind 260 at 15 knots, visibility 6 miles, 1000 feet broken, 2000 feet overcast #### **KTEB NOTAMS** TEB 11/031 TEB AD ALL IN PAVEMENT LGTS AND ELEVATED GUARD LGTS OTS TEB 04/069 TEB RWY 1 REIL CMSND TEB 07/065 **TEB** RWY 1 PAEW 1300 S AER 1030-2100 MON-FRI WEF 1007191030 TEB 02/065 **TEB** OBST BRIDGE UNKN (624 AGL) 5 E (4051N7357W) LGT OTS WEF 0902231208 TEB 11/006 TEB OBST CRANE 237 (230 AGL) 1 S AER 6 FLAGGED/LGTD TEB 11/032 **TEB** OBST CRANE 65 (60 AGL) .6 SSW AER 1 LGTD/FLAGGED 1200-2100 DLY TIL 1011122100 TEB 11/030 TEB NAV RWY 19 ILS LLZ OTS WEF 1011101139 UAR 04/009 **TEB** AIRSPACE JAIKE TWO ARRIVAL... EXPECT TO CROSS JAIKE WAYPOINT AT 13,000 FEET. USD 07/209 **TEB** AIRSPACE TETERBORO SIX DEPARTURE CHANGE RWY 24 DEPARTURE ROUTE DESCRIPTION TO READ: TAKE-OFF RWY 24: CLIMB HEADING 240 TO 1500, THEN RIGHT TURN VIA HEADING 280, CROSS TEB 4.5 DME AT 1500 (NON-DME AIRCRAFT CROSS COL R-011 AT 1500), CLIMB AND MAINTAIN 2000, THENCE... TEB 05/146 TEB TWY K NONMOVEMENT AREA BOUNDRY NONSTD MARKING TEB 11/020 **TEB** TWY B EDGE LINES W RWY 1/19 NONSTD TEB 08/037 **TEB** RAMP ATLANTIC AVIATION RAMP FENCING 56 FT LONG BY 160 FT WIDE ADJ HANGER 3 LGTED #### **Weather En route METARs** KCDW 181253Z 23010G14 3SM -RA BKN006 OVC009 20/16 A2984 KSMQ 181253Z 22010KT 4SM SCT020 BKN030 21/16 A2985 RMK AO2 KDYL 181253Z 210KT 4SM RA SCT010 BKN030 OVC040 20/15 A2985 RMK AO2 KTTN 181253Z 20009KT 2SM BR BKN007 OVC015 18/16 A2988 KPTW 181253Z 00000KT 1SM OVC008 15/14 A2984 RMK AO2 KPHL 181253Z 17010KT 4SM BR BKN009 OVC020 20/15 A2990 KMQS 181253Z 16015KT 5SM FEW035 OVC040 15/09 A2990 RMK AO2 KILG 181253Z 14009KT 2SM BR BKN005 OVC015 18/16 A2985 KAPG 181253Z 14009KT 2SM BR BKN005 OVC015 18/16 A2985 KBWI 181253Z 13013KT 3SM BR SCT008 OVC010 18/16 A2989 KDCA 181253Z 14008KT 4SM BR SCT009 OVC011 17/13 A2989 #### **Weather En route TAFs** KTTN 181200Z 1812/1912 17009KT 2SM BR BKN005 OVC015 FM181500 18010KT 4SM -RA SCT008 OVC020 FM190100 17010KT 5SM BKN010 OVC020 FM190800 16010KT P6SM BKN010 OVC020 KRDG 181200Z 1812/1912 17009KT 3SM BR BKN006 OVC008 FM181500 18010KT 4SM -RA SCT008 OVC010 FM190100 16010KT 4SM BKN080 OVC010 FM190800 16010KT 5SM BKN080 OVC010 KILG 181200Z 1812/1912 17012KT 3SM BR BKN006 OVC008 FM181500 18010KT 4SM -RA SCT008 OVC010 FM190100 17010KT 4SM BKN080 OVC015 FM190800 16010KT 5SM BKN080 OVC015 KBWI 181200Z 1812/1912 22012KT 5SM BR BKN020 OVC060 FM181500 18010KT 5SM SCT020 OVC070 FM190100 21010KT 5SM SCT050 OVC090 FM190800 21010KT P6SM SCT080 BKN100 KDCA 181200Z 1812/1912 22012KT 5SM BR BKN020 OVC060 FM181500 17015KT 5SM SCT020 OVC070 FM190100 22010KT P6SM SCT040 OVC080 FM190800 22005KT P6SM SCT080 BKN100 #### **Notices to Airmen: FAA Plotweb Airway** #### **NEW YORK ARTCC** FDC 8/5594 ZNY FI/T AIRWAY ZNY ZOB. J190 SLATE RUN (SLT) VORTAC, PA TO BINGHAMTON (CFB) VORTAC, NY MAA FL380 EXCEPT FOR AIRCRAFT EQUIPPED WITH SUITABLE RNAV SYSTEM WITH GPS. FDC 8/4929 ZNY FI/T AIRWAY ZBW ZNY. V408 LAKE HENRY (LHY) VORTAC, PA TO SAGES INT, NY MAA 15000 EXCEPT FOR AIRCRAFT EQUIPPED WITH SUITABLE RNAV SYSTEM WITH GPS. FDC 8/2384 ZNY NY.. FI/T AIRWAY ZNY. J95 GAYEL INT, NY TO BUFFY INT, PA NA. FDC 8/1389 ZNY FI/T AIRWAY ZDC ZNY. J42- 191 DAVYS INT, NJ TO ROBBINSVILLE (RBV) VORTAC, NY MAA 29000 EXCEPT FOR AIRCRAFT EQUIPPED WITH SUITABLE RNAV SYSTEM WITH GPS. FDC 6/8776 ZNY CT.. FI/T AIRWAY ZBW ZNY. J42 DME REQUIRED AT SANTT INT. FDC 6/1470 ZNY NY.. FI/T AIRWAY ZNY. V433 TICKL INT, NY TO LA GUARDIA (LGA) VOR/DME, NY LGA R-225 UNUSEABLE. LA GUARDIA (LGA) VOR/DME, NY TO DUNBO INT, NY LGA R-06 UNUSEABLE. FDC 6/1269 ZNY FI/T AIRWAY ZNY. V36 HAWLY INT, PA TO NEION INT, NJ LGA R-322 UNUSEABLE. FDC 6/1267 ZNY FI/T AIRWAY ZNY. J106 STILLWATER (STW) VOR/DME, NJ TO LA GUARDIA (LGA) VOR/DME, NY LGA R-298 UNUSEABLE. FDC 6/1266 ZNY FI/T AIRWAY ZNY. J70 STILLWATER (STW) VOR/DME, NJ TO LA GUARDIA (LGA) VOR/DME, NY LGA R-298 UNUSEABLE. LA GUARDIA (LGA) VOR/DME, NY LGA R-166 UNUSEABLE. FDC 6/1247 ZNY NY.. FI/T AIRWAY ZNY. V451 LA GUARDIA (LGA) VOR/DME, NY TO NESSI INT, NY LGA R-075 UNUSEABLE. FDC 6/1245 ZNY NY.. FI/T AIRWAY ZBW ZNY. V6- 445 NANCI INT, NY TO LA GUARDIA (LGA) VOR/DME, NY LGA R225 UNUSEABLE. FDC 6/1243 ZNY NY.. FI/T AIRWAY ZNY. V475- 487 LA GUARDIA (LGA) VOR/DME, NY TO DUNBO INT, NY LGA R-068 UNUSEABLE. FDC 6/1238 ZNY NY.. FI/T AIRWAY ZNY. V123 RENUE INT, NY TO LA GUARDIA (LGA) VOR/DME, NY LGA R-225 UNUSEABLE. LA GUARDIA (LGA) VOR/DME, NY TO RYMES INT, NY LGA R-044 UNUSEABLE. FDC 6/1237 ZNY NY.. FI/T AIRWAY ZNY. V157 RENUE INT, NY TO LA GUARDIA (LGA) VOR/DME, NY LGA R-225 UNUSEABLE. LA GUARDIA (LGA) VOR/DME, NY TO HAARP INT, NY LGA R-044 UNUSEABLE. FDC 4/9357 ZNY NY.. FI/T AIRWAY ZNY ZBW. V139-268-308 DUNEE INT, NY TO SARDI INT, NY DEER PARK (DPK) VOR/DME MRA 5000 AT KOPPY INT, NY. FDC 4/9343 ZNY NY.. FI/T AIRWAY ZNY V374 VOLLU INT, NY TO GAYEL INT, NY MEA 5000. FDC 4/9182 ZNY NJ FI/T AIRWAY ZNY V312 LEGGS INT, NJ TO PREPI INT, OA FOR NON-DME EQUIPPED AIRCRAFT MEA 3000. FDC 4/6630 ZNY PA.. FI/T AIRWAY ZNY. V36 DOMVY INT, PA TO HAWLY INT, PA NA. FDC 4/3616 ZNY FI/T AIRWAY ZNY ZDC V210 PROPP INT, PA TO YARDLEY (ARD) VOR/DME, PA MOCA 1700. ## Appendix E Post-Study Interview Questions ## Advanced Automation and Single-Pilot Operations in Very Light Entry Level Jets Post-Study Interview and Debriefing #### **Overall Feedback:** - 1. How does the amount and kind of planning/preparation you did for the familiarization flight compare with the amount and kind of planning/preparation you did for the study flights? (more/less/the same if more or less, ask why) - 2. How does the amount and kind of planning/preparation you did for the two study flights compare with what you normally do when you are going to make an IFR flight? (if different from what they normally do, ask how different and why) - 3. Have you ever flown in the Oklahoma area and/or landed at Clinton-Sherman or OKC before? - a. If so, how did this scenario flight compare with the flight(s) you took? (weather, traffic, operational environment and tasks, etc?) - 4. Have you ever flown in the New York or Washington, DC areas and/or landed at TEB or MTN before? - a. If so, which airports/airspace and how did this scenario compare with the flight(s) you took? (weather, traffic, operational environment and tasks, etc?) - 5. Do you have much experience flying in mountainous terrain/landing at mountain airports? Have you ever landed at Hot Springs/Ingalls Airport (HSP) before? - a. If yes (to either question), how did that portion of the study scenario compare with your previous experiences? (weather, traffic, operational environment and tasks, etc?) - 6. Overall, how do you feel about your flights today, both the Oklahoma flight and the study flights on the east cost? (looking for an assessment of their own performance) - a. Oklahoma (familiarization) flight: - b. East coast (study) flights (both legs): - 7. In the study scenario, you flew two legs, the first from TEB to MTN and the second from MTN to HSP. How would you compare the two legs in terms of workload? - a. How about in terms of difficulty of flight or operational tasks? - 8. In the first leg from TEB to MTN, were there any tasks that you found to be particularly challenging, and if so, why? - a. How about in the second leg from MTN to HSP? - 9. In the first leg (TEB to MTN), were there any tasks that you found to be particularly easy, and if so, why? - a. How about the second leg (MTN to HSP)? #### Workload: - 10. In this study we were particularly interested in how single pilots manage workload in jets during flights. Overall, how do you think that went? - 11. How would you describe your approaches to workload management during the two flights (get information about each flight and study scenario leg separately, and/or compare or contrast the approaches within the flights and legs, were any differences intentional/ planned, etc.)? - a. How does this compare with the way that you typically approach workload management when flying IFR? (make sure you get information about how they typically approach workload management during regular IFR flights) - 12. Was there anything about the tasks you had to complete in the <u>familiarization scenario</u> that changed your approach to workload management in the <u>study scenario</u>? (If yes, what were the tasks and how did they influence your workload management strategy?) - a. Was there anything about the tasks you had to complete in the <u>first leg</u> (TEB to MTN) that changed your approach to workload management in the <u>second leg</u> (MTN to HSP)? (If yes, what were the tasks and how did they influence your workload management strategy?) - 13. (with regard to responses to
Question 12) What techniques or strategies worked best? - 14. (with regard to responses to Question 12) What techniques or strategies didn't work out as well as hoped? - 15. Were there times you felt behind or task saturated? - a. If so, when, - b. why do think that was, and - c. what did you do to deal with it? #### **Automation:** - 16. As you know, we are also very interested in how automation and advanced technology is a help or hindrance. To what degree (and how) would you say that automation and advanced technology helped you with the tasks you faced while flying the two legs of the study scenario? - 17. Were there specific features or resources within the G1000 or the Mustang that were particularly helpful? If so, what were they and how were they helpful? - 18. To what degree (and how) did automation and advanced technology cause you <u>problems or</u> hinder you with the tasks you faced while flying the study scenario legs? - 19. Were there specific features or resources within the G1000 or the Mustang that were particularly <u>problematic?</u> If so, what were they and how were they problematic? - 20. To what degree would you say you are <u>familiar with</u> the full range of resources available through the G1000 and the multiple ways to use the G1000 to accomplish the same tasks? - 21. To what degree would you say you use the full range of resources available through the G1000? - a. Which features do you use the most? - b. Which features do you use the least? - c. Are there any particular features of the G1000 that you find particularly easy to use? If so, what are they and why do you feel they are easy? - d. Are there any particular features of the G1000 that you find particularly difficult to use? If so, what are they and why do you feel they are difficult? - e. If you were going to re-design the G1000 what would you change, add, or delete from it and why? | _ | | | | |----|-----|----|-----| | CI | OC. | in | σ. | | u | os | ш | ıĸ. | - 22. If you were to fly these flights again, would you do anything differently? If so, what would you do differently and why? - 23. Before coming here to participate in this study, did you do any sort of special preparation, study, or review that you wouldn't normally have been doing already? If so, what did you do? - 24. Do you have any other comments, thoughts, or suggestions you would like to make regarding single-pilot workload management, automation use, or this study in general? Thank you very much for participating in this study and providing us this very important information. Your involvement and feedback will benefit the industry greatly. Thanks! ## Appendix F Observed "Best Practices" and Other Things to Consider #### **Best Practices** #### Non-event specific observations: #### • Speed control: - The Cessna Citation Mustang, like any other turbine aircraft, has the potential to exceed required airspeeds. Several pilots, when approaching a level off altitude, placed their hands on the thrust lever. This is a great practice as it helps remind the pilot to be mindful of airspeed upon reaching altitude. - When using FLC for a vertical mode altitude change, and already flying at a speed well above the desired FLC speed, many pilots appeared to understand that if they simply selected a lower climb speed and engaged the autopilot, the aircraft would abruptly pitch in an attempt to reach that speed. To prevent this, they selected VS mode and began the climb in that mode. Once they were within 10 knots or so of their desired target climb speed, they then changed to FLC providing a smooth transition and one that was more predictable for ATC. #### Altitude awareness: - o In an effort to be mindful of altitude awareness, a few participants called out loud "one to go" or "one thousand" to go. Airlines teach their crews this method to help instill awareness that they should be closely watching the AP to see if it is going to capture the level off. When flying manually, an audible call-out also serves as a reminder to pilots that in a few seconds (depending on climb rate) they soon need to begin leveling off the aircraft. Many instructors teach that when this call is made, no other tasks are to be completed until the level off is complete. - After receiving a new altitude clearance, most of our participants not only placed the new altitude in the altitude reference window as quickly as possible but also began to climb or descend immediately to get the aircraft heading in the proper direction. Then they read back the clearance to the controller and/or completed other chores as required. This is a good workload management technique and has the added benefit of being quickly responsive to ATC. #### • Workload management: When a clearance contained multiple directions (e.g., change, altitude, heading, and contact a new controller) some participants did not always complete these tasks in the order that they were given. They had a workload strategy that entailed completing those tasks that could be completed quickly first, such as entering a new radio frequency in the standby selector, and then focused on other more complicated tasks such as route or AP mode changes. - o If the participant was unable to correctly program the G1000 (such as for the reroute or instrument approach) or needed more time, he often requested vectors until programming could be completed. Although possibly not always desirable from the standpoint of ATC, this strategy was an appropriate response to the problems encountered. - Several participants chose to reduce their airspeed at different points to provide more time to complete a task. #### Positional awareness: Many participants utilized the large map on the MFD with "own ship" displayed to help maintain positional and geographic awareness. Similarly, several had "own ship" displayed on the MFD instrument approach plate for KHSP. #### Flight path control: - When in heading mode and receiving clearance for a new heading from ATC, most participants immediately and typically while the controller was still talking, changed the heading bug to the new heading. Thus, before the controller even finished talking, the aircraft was already turning to the new heading. Not only does this rapid response help ATC with separation, but this places one of the most important components of common ATC clearances "off the table," so to speak, and prevents forgetting. - Prior to departure several pilots dialed in the frequency of the instrument approach being used at the departure airport into a navigation radio. This practice can greatly reduce workload should the need for an immediate return to the airport after takeoff arise. #### General aircraft operation: A few pilots used quietly audible "self-talk" during their flights. This can help to better encode ATC instructions in memory and create a specific intention to complete a task at a later time as a countermeasure to prospective memory failure. Audible self-talk may also reinforce monitoring for expected AP/aircraft behavior and set requirements, such as those for a stabilized approach. We believe that such a technique is particularly beneficial during single pilot operations. #### Automation: o There was a very high use of the autoflight system by our participants. Many remarked that the use of an AP was paramount in such a high performance aircraft. Using this - system appropriately greatly reduced the workload for our participants, particularly in busy airspace such as the northeast corridor. - When most participants input a new altitude or heading, they entered the target value in its entirety right away. For example, when cleared climb to 8,000 ft MSL, the participant did not interrupt entering in the altitude until 8,000 ft was displayed in the altitude reference window. We think this is a good practice, even though other tasks may be waiting to be performed. Some who interrupted this task before completion (for example, suspending altitude entry when having only dialed in up to 6,800 ft), sometimes forgot to come back to finish the task. An important part of workload management is in deciding which tasks should be completed in their entirety before moving on to the next and which should be broken into subtasks and interleaved with other tasks. #### Event 1 – Setting up for a BWZ VOR radial intercept: #### G1000 programming: Those pilots who simply placed BWZ VOR in front of BIGGY in their flight plan had the fastest correct method of programming the radial intercept. After accepting this change and selecting NAV mode on the AP control panel the aircraft was ready to intercept. #### FD malfunction: - o If the participants were unable to correctly fly the departure out of KTEB because of the unscripted FD malfunction, most wisely reported their problems to the controller and requested vectors for the departure. They also asked for vectors to BIGGY instead of trying to program the radial intercept. This was a good use of load shedding to manage an unexpected event. Additionally, reporting such a problem can prompt ATC to monitor the aircraft a bit more closely to ensure separation and ATC will generally be more prepared to offer additional help, if requested. - During the FD malfunction, it appeared that all pilots so afflicted load shed the requirement to complete the climb checklist so they could focus on controlling the aircraft. This represented good task prioritization. - When the FD malfunctioned and the AP followed suit, several participants immediately disconnected the AP. This was prudent as it clearly could not be trusted and continuing to change modes or other settings would have been potentially dangerous, especially so close to the ground. Priorities were well placed by controlling the aircraft first then trouble-shooting. • When the FD failure occurred, at least one participant very quickly tried to gain altitude to get the aircraft as far away from the ground as possible to troubleshoot the
problem. #### • Departure: Although the TEB 6 departure was a vector departure that is loaded into the G1000, many participants had the TEB VOR tuned in to a navigation radio in case there was a problem or loss of GPS signal (e.g., momentary jamming such as those sometimes reported by aircraft at Newark Liberty International Airport). #### Event 2 - Course reroute at MXE and meeting a crossing restriction at DQO: #### • G1000 programming: - o Given the close proximity to MXE when the reroute clearance was given, time to program the reroute was of the essence. Some participants realized that they would not be able to enter the entire route before the turn to DQO at MXE, so they first just entered DQO after MXE in their flight plans so that the turn would be caught. They seemed to appreciate that the most important part of getting the reroute entered was to insert the next fix. When time is short and workload is high, inserting new waypoints one at a time while interleaving other tasks may be necessary. Unless the legs between waypoints are very short, pilots will generally be able to enter them faster than they can be crossed, even when interleaving other tasks. Although this strategy may be necessary on occasion, it is probably not ideal, since it increases vulnerability to forgetting to insert all the new waypoints. - O Some participants programmed a VPTH descent to meet the crossing restriction at DQO at the same time that they added DQO to their flight plans. This eliminated the need to reselect DQO later after completing other tasks associated with the reroute (e.g., entering the rest of the reroute, deleting old waypoints) to complete that programming. This also ensured the descent to meet the crossing restriction was initiated on time, even if the pilot was engaged in other tasks. #### **Event 3 - Expedited Descent:** #### Traffic avoidance: When ATC alerted the participants to traffic, after looking outside and seeing they were in IMC, most looked at the traffic display to determine their proximity to the other aircraft. #### Automation use: Several of the participants disconnected the AP when issued the expedited descent and manually flew the reversal of the vertical profile. Although it is possible that rapidly "coming off" of automation and quickly reversing the vertical profile could lead to a loss of control from vestibular illusions, a trained instrument pilot should probably be able to do this safely. None of our participants appeared to have any difficulty with this maneuver. - Most of the participants who disconnected the AP when issued the expedited descent re-engaged the automation after the descent was initiated to prevent descending through the level-off altitude and to provide a more stable descent profile for ATC. - Turning off the autopilot and manually initiating the expedited descent resulted in a more timely response and smaller altitude gain than leaving the AP engaged and programming the descent via the AP. Additionally, the time compression when first initiating an expedited descent may make a participant vulnerable to making an error in AP mode selection or level off altitude selection. ## Event 4 - Meeting a crossing restriction and preparing for an instrument approach while assisting with lost pilot communications to ATC: #### • Crossing restriction: The majority of pilots chose to program the crossing restriction prior to MOL using VPTH. This left additional cognitive bandwidth to focus on helping the lost pilot and/or preparing for the approach. #### Approach into KHSP & Lost Pilot: o In order to better control the tempo of the events occurring while assisting the lost pilot and the pending approach at KHSP, a few participants slowed their airspeed while descending from 16,000 ft. MSL. Additionally, one considered asking for a hold and others requested vectors or a different IAF to give them more time to prepare for the approach at KHSP. #### Other Things to Consider #### • Automation utilization: Ouring manual flight, if the FD is displayed but unprogrammed through the mode control panel, it will command the last programming that it received in both lateral and vertical modes. For example, when heading mode was last used, if the heading bug is not moved to a new position, the FD will command a turn in the direction where the heading bug was set. Similar FD commands will be made relative to altitude changes and aircraft pitch. Hence, a pilot could be manually flying a climbing turn to the right with the FD commanding a descending turn to the left. This can be extremely disorienting and, when in IMC, it could possibly lead to a loss of control. When manually flying, we suggest either de-selecting the FD and using raw data on the PFD for both vertical and lateral awareness or programming the FD. O We observed some participants allowing the autoflight system to default to ROL or PTCH mode because they had not selected either a lateral or vertical mode when engaging the AP. This suggested that they did not verify two things on the navigation status box at the top of the PFD: 1) that the mode selected was accepted, and, 2) that the mode selected made sense with the other modes displayed. Automation use can be thought of as having a two-way conversation. The autoflight buttons are the way the pilot communicates with the automation; the navigation status box is the automation's way of communicating with the pilot. #### Checklist use: o From our observations, it appeared that several participants were less than diligent with regard to checklist usage. We do not know if this was a common practice for them or if they were more lax in this area because it was simulator study. We strongly support the use of checklists during flight. We recommend that pilots actually refer to printed normal checklists for most if not all phases of flight rather than relying upon memory for their completion (Dismukes & Berman, 2010). #### • Chart usage: It appeared that some participants had no chart back-up available for the G1000 MFD screen. Most reported that they typically use several sources of chart back-ups, such as paper or an iPad. We strongly support having multiple back-up sources readily available. #### Communication: The majority of our participants did not monitor 121.5 on their 2nd communication radio, though this may be because they were in a simulator participating in a study. Although not required by FARs, this is an accepted best practice in the industry and one typically taught by instructors. #### • G1000 programming: Several participants utilized the VOR and OBS to capture the BWZ radial, which was an acceptable strategy for accomplishing that task. However, this strategy would have required them to shift from GPS to ground-based navigation sources and then back again upon reaching BIGGY—a multistep process which could be vulnerable to error. Additionally, BIGGY was not identified on the BWZ radial by DME or another source so pilots would have had to watch the moving map closely and rapidly shift from ground-based navigation to space-based to continue flying the route after passing BIGGY. This could easily have been missed, especially if contact from ATC or other flight duties occurred during this time. #### • FD malfunction: - O During the FD malfunction some participants pulled back on the yoke with the AP still engaged without selecting control wheel steering (CWS). Most CFIs teach this should only be done if the AP cannot be disconnected. Engaging in a tugging match with an autoflight system is a dangerous practice and can greatly increase the chance of a loss of control. - None of the participants who experienced the FD failure consulted the QRH to see if there was a checklist for malfunctioning FD or AP available after they had established control of the aircraft. Consulting the QRH for anomalies is good practice, even if pilots think an appropriate checklist does not exist or if they think they have completed all the steps on one that does. #### • Instrument approaches: O It is a good idea to always think of the DH or MDA for an approach as containing two numbers—the altitude and the altimeter setting—and to re-confirm the second when setting the first. Having done so would have kept many participants from landing at KHSP with an incorrect altimeter setting.